

ACADEMIA ROMÂNĂ

ISTORIA ROMÂNILOR

VOLUMUL X

editura enciclopedică

MASS-MEDIA

Ilarion Țiu

„Presa este cea mai ascuțită armă a partidului. Presa este mijloc prin care partidul vorbește în fiecare ceas al zilei cu masele largi și vorbește în limbajul lor“. Aceasta era „învățătura“ lui Stalin pentru organizarea mass-media în țările situate după „Cortina de fier“.

Statul comunist român își exercita controlul asupra presei în virtutea rolului său de proprietar și de îndrumător ideologic. În consecință, mass-media nu se putea dezvolta liber. Partidul comunist urmărea ca mesajele transmise prin mijloacele de comunicare în masă să fie consonante cu obiectivele sale. Așadar, singurul factor care influența dinamica mass-media era voința partidului. În nici un caz piața media.

După model sovietic, regimurile comuniste au utilizat mass-media în trei moduri. În primul rând, mijloacele de comunicare în masă erau folosite pentru difuzarea instrucțiunilor puterii. Tocmai de aceea sistemul era centralizat, pentru ca întreaga presă să vorbească o „limbă ideologică“ unică. În al doilea rând, mass-media trebuiau să mobilizeze masele, pentru a determina cetățenii să execute dispozițiile autorităților. A treia funcție a presei în regimurile comuniste, și poate cea mai importantă, era să îndoctrineze masele. Mass-media avea scopul să construiască „omul nou“ comunist. În anumite etape, presa a contribuit la construcția cultului personalității (pentru conducerea colectivă a partidului, în anii de început ai comunismului, sau pentru liderii supremi, în anii de vârf ai lui Gheorghe Gheorghiu-Dej și Nicolae Ceaușescu). Gazetele, radioul și televiziunea participau la celebrarea șefilor printr-o expunere neconținută a „virtuților“ pe care le-ar fi avut¹.

În 1948, România avea o presă slab dezvoltată. Comunicarea de masă se realiza în principal prin intermediul ziarelor. În perioada interbelică, acestea avuseseră o evoluție comparabilă cu cea a țărilor din jur. După război însă, gazetele centrale și locale au fost victimele imixtiunii comuniștilor. Printr-o politică de „defascizare“ a presei și de cenzură, guvernul Petru Groza a reușit să reducă la tăcere zările opoziției sau ale editorilor independenți de partidul comunist.

¹ Claude-Jean Bertrand, *O introducere în presa scrisă și vorbită*, Iași, Editura Polirom, 2001, p. 32.

Pe lângă presa scrisă, comunicarea de masă se realiza și prin radio. Acest canal mass-media cunoscuse o evoluție slabă în România, cu mult sub potențialul pe care l-ar fi avut. Spre exemplu, în țările vest europene și în Statele Unite ale Americii posturile de radio au revoluționat comunicarea de masă în perioada interbelică. La noi însă, autoritățile militare au frânat dezvoltarea radioului, din rațiuni de securitate națională². Există un singur post de emisie, la București, care nu reușise să acopere întreaga țară ca arie de difuzare. Începând cu august 1944, radioul a fost o „reduță“ aprig disputată între comuniști și forțele democratice. Societatea de radio ajunge sub controlul administrativ al comuniștilor după instalarea guvernului dr. Petru Groza (martie 1945).

Cadrul instituțional

Congresul I al Partidului Muncitoresc Român (21-23 februarie 1948) a stabilit subordonarea directă a presei către Comitetul Central. Partidul își asigura controlul asupra mijloacelor de comunicare în masă prin intermediul Direcției Propagandă și Agitație din cadrul C.C. al P.M.R.³.

Conform Statutului P.M.R., fiecare membru al Secretariatului răspundea de una dintre direcțiile Comitetului Central. Pentru Direcția Propagandă și Agitație a fost desemnată Ana Pauker. „Tovarășa Ana“ nu s-a ocupat efectiv de coordonarea Direcției, transferându-i responsabilitatea lui Iosif Chișinevschi⁴. Însă nici „tovarășul Ioșca“ n-a condus Propaganda și Agitația, plasându-i sarcina lui Leonte Răutu, adjunctul său. Așadar, în anii stalinismului, responsabilitatea privind propaganda și agitația i-a revenit lui Leonte Răutu, considerat a fi „groparul“ culturii românești tradiționale⁵.

Fig. 186 Leonte Răutu

² Armata se temea că organizațiile iredentiste sau extremiste vor utiliza radioul în scopuri antistatale. Autoritățile militare puteau interzice cetățenilor dreptul de posesie a aparatelor de radio-recepție, după criteriile discreționare. Orice tentativă de a pune în funcțiune stații de radio-emisie neomologate intra sub incidența legislației privind securitatea națională și se pedepsea cu ani grei de închisoare.

³ Eugen Denize, *Propaganda comunistă în România: 1948-1953*, Târgoviște, Editura Cetatea de Scaun, 2011, p. 34.

⁴ După excluderea „deviaționiștilor de dreapta“ la Plenara C.C. al P.M.R. din 26-27 mai 1952, Iosif Chișinevschi a devenit oficial responsabil al Secției Propagandă și Agitație.

⁵ Eugen Denize, *op. cit.*, p. 38-39.

Contribuția presei la buna funcționare a statului totalitar este fixată de materialele P.M.R.⁶. Comuniștii considerau că mesajul propagandistic n-avea efect atâta vreme cât nu ajungea în cel mai îndepărtat colț al țării, pentru a beneficia de o audiență larg răspândită. Sarcina difuzării mesajului îi revenea sectorului agitație. Pe lângă lozinci, broșuri și cărți editate de partid, activiștii aveau obligația să utilizeze în activitatea lor presa centrală și locală, presa de partid, presa sindicală și a organizațiilor de masă, presa sportivă, presa culturală, presa militară etc.

Controlul instituțional al mass-media s-a realizat prin aparatul de partid. Cu ocazia Plenarei C.C. al P.M.R. din 23-24 ianuarie 1950, direcțiile Comitetului Central au devenit Secții (după modelul P.C.U.S.)⁷. În cadrul Secției Propagandă și Agitație funcționa sectorul Presă⁸. Ulterior, agitația a dispărut din nomenclatura Secției, fiind redenumită Secția Propagandă și Presă. Prin Hotărârea C.P.Ex. al C.C. al P.C.R. din 1 noiembrie 1976, Propaganda a fost despărțită de Presă. S-au creat Secția Propagandă a C.C. al P.C.R. și Secția Presă și Radioteleviziune a C.C. al P.C.R.⁹.

În teritoriu, supravegherea presei se realiza după modelul Comitetului Central. Cu ocazia ședinței Biroului Politic din 12 mai 1950 s-a hotărât ca fiecare comitet județean de partid să aibă câte o Secție de Propagandă și Agitație, condusă de un șef și un șef-adjunct. În cadrul secțiilor județene funcționau sectoare de presă și difuzare a materialelor de partid. Fiecare sector avea câte 1-2 activiști la nivel județean, în funcție de mărimea județului. Comitetele orașenești de partid aveau câte un sector de presă și difuzare a materialelor de presă, sub conducerea unui activist. Până și comitetele de plasă sau raioanele satești aveau responsabilități în domeniul mass-media, în cadrul sectorului cultural, sportiv și de difuzare a presei (cu 1-2 activiști)¹⁰.

Partidul a creat și un sistem de control politic al jurnaliștilor. Cu prilejul ședinței Biroului Politic din 10 martie 1950 s-a stabilit nomenclatura¹¹ oficială a P.M.R. Aceasta includea și unele funcții din cadrul presei. Deveneau funcționari ai P.M.R.: redactorii responsabili ai tuturor ziarelor centrale și publicațiile periodice din Capitală (împreună cu redactorii responsabili adjuncți și secretarii responsabili ai redacțiilor); membrii comitetului de redacție și șefii de secții de la ziarul *Scînteia*¹²; redactorul responsabil,

⁶ *Ibidem, op. cit.*, p. 60-61.

⁷ Secția era aparatul ajutător executiv al C.C.-ului, care punea în practică deciziile și dispozițiile partidului.

⁸ Eugen Denize, *op. cit.*, p. 40-41.

⁹ Arhivele Naționale ale României – Direcția Arhive Naționale Istorice Centrale (în continuare D.A.N.I.C.), Fond Comitetul Central al Partidului Comunist Român (în continuare C.C. al P.C.R.) – Secția Cancelarie, dos. nr. 110/1973, f. 49.

¹⁰ Eugen Denize, *op. cit.*, p. 42.

¹¹ Prin nomenclatură se înțelege schema de organizare a partidului comunist, cuprinzând posturile și instituțiile care se aflau în subordine.

¹² Titlul ziarului *Scînteia*, organ central al C.C. al P.M.R. / P.C.R., a fost scris în forma *Scînteia* după modificarea ortografiei limbii române (1953). Pentru a respecta ortografia actuală, vom utiliza varianta cu â din a.

secretarul responsabil al redacției și colegiul redacțional al ziarului *Lupta de clasă*, „organ teoretic de presă“ al partidului; redactorii responsabili adjuncți ai redacțiilor *România liberă*, *Viața sindicală*, *Scânteia Tineretului*, *Contemporanul* și *Flacăra*; directorul și directorii adjuncți ai Agenției Române de Presă *Agerpres*; directorul și directorii adjuncți ai Direcției Generale a Presei și Tipăriturilor etc.¹³.

Cenzura

Instrumentul prin care partidul realiza controlul mass-media a fost cenzura. Desigur, supravegherea difuzării cuvântului scris și vorbit nu era invenția comuniștilor. În Europa, biserica catolică a pus bazele cenzurii moderne în anul 1622, prin înființarea *Congregației pentru Răspândirea Credinței* (lat. *Congregatio de Propaganda Fide*). Ulterior, „despoții luminați“ sau conducătorii statelor naționale au preluat modelul, motivând apărarea „interesului de stat“.

În august 1944, comuniștii au găsit o cenzură bine organizată. Instituția fusese creată de regimul carlist în 1937, fiind menținută de Ion Antonescu din rațiuni de război. Pentru a-și impune controlul asupra țării, comuniștii au perfecționat și au extins cenzura, având susținere din partea Armatei Roșii de ocupație.

Prin Decretul nr. 218 din 20 mai 1949 al Marii Adunări Naționale, Direcția Presei și Tipăriturilor din Ministerul Artelor și Informațiilor s-a transformat în Direcția Generală a Presei și Tipăriturilor de pe lângă Consiliul de Miniștri. Noua instituție avea următoarele atribuții: să redacteze Buletinul Oficial al Republicii Populare Române; să autorizeze apariția oricăror tipărituri (ziare, reviste, programe, afișe etc.); să autorizeze difuzarea ziarelor și a oricăror altor tipărituri, precum și importul sau exportul de ziare, cărți sau obiecte de artă; să redacteze și să difuzeze presei comunicările oficiale ale Consiliului de Miniștri și să coordoneze activitatea serviciilor de presă ale ministerelor, departamentelor și instituțiilor publice etc. (art. 1). Direcția Generală a Presei și Tipăriturilor era condusă de un director, ajutat de un director adjunct. Cei doi erau numiți prin decizia Consiliului de Miniștri (art. 2)¹⁴.

Instituția avea următoarele compartimente: Direcția Presei și Publicațiilor Periodice, Direcția Autorizării Cărții, Serviciul Presei Străine, Serviciul Secretariat, Serviciul de Cadre și Învățământ Profesional, Serviciul Administrativ și Serviciul Contabilității. Prin intermediul Direcției Generale a Presei și Tipăriturilor, statul exercita controlul total asupra informației. Se încălca însăși Constituția comunistă din 1948, care garanta formal

¹³ Eugen Denize, *op. cit.*, p. 44.

¹⁴ „Buletinul Oficial“, nr. 32, 23 mai 1949.

Fig. 187 Casa Scântei (azi Casa Presei Libere), vedere aeriană

„libertatea presei, a cuvântului, a întrunirilor, mitingurilor, cortegiilor și manifestațiilor“ (art. 31)¹⁵.

În august 1954, Direcția Generală a Presei și Tipăriturilor s-a reorganizat, prin Hotărârea Consiliului de Miniștri nr. 267. Instituția era înzestrată cu trei sectoare centrale: Presă (Sectorul I), Carte (Sectorul II), Propagandă și agitație orală și vizuală (Sectorul III). Sectorul Presă avea în subordine o direcție (Tipărirea Presei Centrale) și patru servicii (al Presei Locale, Difuzarea Presei Centrale, Radio, *Agerpres*).

După finalizarea lucrărilor la *Casa Scântei*, Direcția Generală a Presei și Tipăriturilor s-a mutat în noua clădire, în anul 1956. Cu acest prilej, instituția a fost din nou reorganizată în trei servicii: Ideologizare, Știință și Tehnică și Radioteleviziune. Din septembrie 1961, controlul mass-media se realiza prin: Departamentul Tipărirea Presei Centrale, Departamentul Controlul Ziarelor departamentale și de Uzină și Departamentul Imprimeriilor Diverse, Radio Televiziune, Știință și Tehnică¹⁶. În anul 1965, instituția a primit o nouă denumire – Comitetul de Stat pentru Presă și Tipărituri.

Începând din 1971 s-a produs o creștere a presiunii ideologice, pe fondul „mini-revoluției culturale“ declanșate ca urmare a „Tezelor din iulie“. Prima etapă a constat în

¹⁵ „Monitorul Oficial“, nr. 87 bis, 13 aprilie 1948.

¹⁶ Liliana Corobca, *Culisele cenzurii comuniste*, <<http://www.asymetria.org/modules.php?name=News&file=article&sid=563>> (30 noiembrie 2012).

crearea Consiliului Culturii și Educației Socialiste (CCES), în septembrie același an. Instituția (cu rol de minister al Culturii) avea misiunea să „organizeze și controleze activitatea consacrată îndeplinirii hotărârilor de partid și de stat privind domeniul cultural pe întreg teritoriul țării”¹⁷. În fruntea CCES a fost numit Dumitru Popescu, ideologul principal al ceaușismului. CCES-ul a inițiat o campanie de „redescoperire” a valorilor naționale, în scopul proslăvirii lui Nicolae Ceaușescu.

Al doilea val de înăsprire a presiunii ideologice asupra culturii (și a presei totodată) s-a consumat în 1977. În acel an, Nicolae Ceaușescu s-a confruntat pe plan intern cu mișcări contestatate (acțiunile lui Paul Goma, greva minerilor din Valea Jiului), inspirate de evenimentele din statele comuniste central-europene („Charta 77”).

Răspunsul lui Ceaușescu a fost desființarea cenzurii. Motiva astfel lichidarea ultimei „rămășițe” a conservatorismului stalinist. Comitetul de Stat pentru Presă și Tipărituri a fost desființat în decembrie 1977, prin Decretul nr. 472¹⁸.

Regimul își însă luase măsuri de precauție. După Plenara C.C. al P.C.R. din 28-29 iunie 1977, revista *Presă noastră*, unica publicație de specialitate din domeniul mass-media, a publicat „Hotărârea C.C. al P.C.R. cu privire la creșterea rolului și răspunderii organizațiilor de partid și de stat, de masă și obștești, a uniunilor de creație, a conducerilor colective ale redacțiilor, Radioteleviziunii, editurilor, caselor de film, instituțiilor de spectacole în activitatea de informare și educare a oamenilor muncii”. Conform hotărârii, la nivelul „organelor de presă” urmau să se constituie consilii care „purtau întreaga răspundere pentru conținutul politic, ideologic și calitatea materialelor publicate, militând permanent pentru traducerea în viață a politicii partidului, a principiilor eticii și echității socialiste, pentru generalizarea experienței înaintate și promovarea noului în toate domeniile vieții și activității sociale, pentru combaterea neajunsurilor și fenomenelor negative și exprimarea opiniei înaintate a celor ce muncesc, a maselor largi de constructori ai socialismului”¹⁹. Asemenea decizii ale partidului nu contraveneau totuși legislației socialiste privind libertatea de exprimare. În Constituția din 1965 s-a inclus un adaos la articolul care garanta drepturile civile. Astfel, libertatea cuvântului și a presei nu putea fi utilizată „în scopuri potrivnice orânduirii socialiste și intereselor celor ce muncesc” (art. 29)²⁰.

Fig. 188 Dumitru Popescu

¹⁷ Decretul nr. 301 (art. 4), publicat în „Buletinul Oficial”, nr. 108, 21 septembrie 1971.

¹⁸ „Buletinul Oficial”, nr. 138, 26 decembrie 1977.

¹⁹ Marian Petcu (coord.), *Cenzura în spațiul cultural românesc*, București, Editura Comunicare.ro, 2005, p. 90.

²⁰ „Buletinul Oficial”, nr. 65, 29 octombrie 1986.

Pe 23 noiembrie 1977, Nicolae Ceaușescu a convocat ședința Comitetului Politic Executiv, având pe ordinea de zi unele modificări în structura colegiilor de redacție și a consiliilor de conducere din presă. Redactorul-șef devenea oficial responsabil în cadrul redacției pentru respectarea liniei ideologice. În vederea creșterii controlului politic, în colegiul de redacție intra obligatoriu secretarul organizației de partid. Redactorul-șef rămânea principalul factor decizional în redacție, însă activitatea unităților mass-media era supravegheată îndeaproape de oamenii partidului. Practica a arătat că, de multe ori, cuvântul cel mai important îl avea secretarul de partid.

Asemenea lui Iosif Chișinevschi și Leonte Răutu în anii '50, Nicolae Ceaușescu credea că va îmbunătăți „prestația” mass-media dacă sporea rolul „oamenilor muncii” în procesul de decizie editorială. Era prizonierul ideologiei leniniste, crezând că o putea aplica în toate domeniile societății. Astfel, C.P.Ex.-ul a decis în ședința din 23 noiembrie 1977 ca „oamenii muncii” (muncitori industriali și agrari, oameni de știință și cultură, specialiști) să ocupe 30% din locurile consiliilor de conducere ale „organelor de presă”.

Tot cu acest prilej, Ceaușescu a mai dispus încă o reformă instituțională a mass-media care întărea controlul P.C.R. Președintele consiliului de conducere al „organului de presă” trebuia să aibă calitatea de membru în conducerea colectivă de partid. Așadar, în cazul *Scânteii* trebuia să fie membru al C.P.Ex., în cazul *României libere* trebuia să fie membru al Biroului Executiv al FUS, în cazul ziarului *Munca* trebuia să fie membru al conducerii centrale a sindicatelor, în cazul *Scânteii Tineretului* trebuia să fie membru al C.C. al U.T.C., în cazul publicațiilor județene trebuia să fie membru al biroului de partid local etc.²¹

La ședința C.P.Ex. din 23 noiembrie 1977 a participat și Leonte Răutu, artizanul stalinizării presei românești. Nu întâmplător, unele decizii ale lui Ceaușescu, precum extinderea rolului „oamenilor muncii” în consiliile de conducere din unitățile mass-media, sau responsabilizarea politică a redactorilor-șefi, reaminteau de practicile din anii '50.

Peste două zile, la 25 noiembrie 1977, s-a produs reorganizarea Consiliului Culturii și Educației Socialiste²². Instituția primea puteri sporite, în sensul că putea interveni direct în politica editorială a „organelor de presă”. Periodic, prin sondaj, CCES-ul avea obligația să verifice dacă publicațiile scrise, radioul și televiziunea respectau linia ideologică a partidului.

În luna decembrie 1977, printr-o serie de decrete, s-au modificat Legea Presei²³, Legea de organizare a Radioteleviziunii Române²⁴ și Legea privind organizarea și funcționarea a Agenției Române de Presă *Agerpres*²⁵. Colegiile redacționale și consiliile de conducere

²¹ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 132/1977, f. 30v.

²² Decretul 442 din 25 noiembrie 1977, publicat în „Buletinul Oficial”, nr. 127, 28 noiembrie 1977.

²³ Decretul nr. 471 din 24 decembrie 1977, publicat în „Buletinul Oficial”, nr. 138, 26 decembrie 1977.

²⁴ Decretul nr. 473 din 24 decembrie 1977, publicat în „Buletinul Oficial”, nr. 138, 26 decembrie 1977.

²⁵ Decretul nr. 474 din 24 decembrie 1977, publicat în „Buletinul Oficial”, nr. 138, 26 decembrie 1977.

erau reformate, în conformitate cu decizia C.P.Ex. din 23 noiembrie 1977. Toate instituțiile mass-media au fost puse în subordonarea Consiliului Culturii și Educației Socialiste, care avea dreptul să se implice în politica editorială și să controleze mesajul jurnalistic.

Desființată oficial, cenzura avea de fapt mai multe forme după 1977. În prima etapă, articolele din presa scrisă și emisiunile radio-tv erau controlate ideologic în redacții. Ulterior, materialele finite se înaintau Consiliului Culturii și Educației Socialiste și Secției de Presă a Comitetului Central, pentru a primi avizul de publicare. Jurnaliștii au descoperit că era mai eficientă autocenzura, decât să ofere explicații în cazul în care activității de la CCES sau de la Secția Presă descopereau nereguli ideologice.

Cadrul ideologic

După proclamarea Republicii Populare (30 decembrie 1947), comuniștii nu mai aveau nici un impediment pentru a-și promova ideologia prin intermediul mijloacelor de comunicare în masă. Desigur, regele, mai ales în ultima perioadă, nu constituise o piedică în calea preluării mass-media de către comuniști. Congresul I al P.M.R. (februarie 1948) a consfințit însă sarcinile ideologice ale presei.

Artizanii subordonării mass-media către interesele partidului comunist au fost Iosif Chișinevschi (șeful Direcției Propagandă și Agitație a C.C. al P.M.R.) și, mai ales, Leonte Răutu (adjunctul lui Chișinevschi).

La 26 mai 1948, Iosif Chișinevschi s-a întâlnit cu activul Direcției Propagandă și Agitație. Pe lângă lozincile obișnuite rostite cu asemenea ocazii, a ținut să punteze cum va trebui să arate pe viitor presa românească. „Lumina“ venea de la Răsărit: „Toți propagandiștii și agitatorii trebuie să-și îndrepte privirile spre Uniunea Sovietică. Țara noastră, ca și multe alte țări, a fost eliberată de armata sovietică, creată de bolșevicii lui Lenin și Stalin. Trebuie să fie clar, pentru noi și pentru popor, că fără armata sovietică nu am fi putut avea azi republică populară, un regim de democrație populară“²⁶.

Leonte Răutu și impunerea modelului sovietic

Așa cum am specificat mai sus, „sarcinile“ din domeniul presei nu le trasa Chișinevschi. Responsabilul *de facto* al domeniului era Leonte Răutu, care i-a convocat la 1 iunie 1948 pe conducătorii tuturor comitetelor de presă de pe lângă Direcția Propagandă și Agitație și pe secretarii diferitelor organe de presă din București. Chișinevschi a fost și el prezent,

²⁶ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 9/1948, f. 105.

însă a vorbit doar Răutu. Acesta din urmă a făcut un portret-robot al presei de după război.

În opinia lui Leonte Răutu, presa postbelică românească cunoscuse trei perioade. Între 1945/1946 și 19 noiembrie 1946 (alegerile falsificate), s-a dus „lupta cu influența reacțiunii în presă”. Această „luptă” a constat în „cucerirea influenței noastre în presă”, deoarece, spunea Răutu, „o mare parte a ziaristilor erau atunci sub influența reacțiunii”. Comuniștii au „rezolvat” problema prin înscenarea unor „procesе antifasciste” celor mai importanți gazetari români. Pe de altă parte, au fost desființate abuziv publicațiile incomode. Începând din noiembrie 1946, menționa Răutu la respectiva întrunire, comuniștii au operat „stârpirea influenței reacțiunii în presă”, precum și „perfecționarea presei din țara noastră”. Acest proces s-a încheiat la finele anului 1947, odată cu abolirea monarhiei. Mass-media intra astfel, conform periodizării lui Leonte Răutu, în a treia fază postbelică, când avea de îndeplinit „sarcini noi după perfecționarea presei și curățirea terenului de influențele reacționare”. În acest scop, el propunea o reorganizare radicală a mass-media²⁷.

Răutu a ținut să le reamintească participanților la consfătuirea din 1 iunie 1948 că presa este subordonată Comitetului Central al P.M.R., prin intermediul Direcției Propagandă și Agitație. În acest scop, direcția avea următoarele sarcini: să introducă în mod nemijlocit linia partidului în întreaga presă; să lupte pentru „cuceririle noi”; să întărească poziția partidului în presă; și să execute o supraveghere din punctul de vedere al partidului asupra tuturor problemelor din țară.

Pentru o „diviziune a muncii” eficientă, Leonte Răutu a creat Comitetul de Presă din cadrul Direcției Propagandă și Agitație. Acest Comitet de Presă avea trei compartimente: Comisia presei din Capitală, Comisia Presei din Provincie și Comisia publicațiilor periodice²⁸. Comitetul coordona activitatea a 14 cotidiene din Capitală, 19 publicații periodice și 56 de ziare din provincie. Pe lângă publicațiile cotidiene și periodice, Comitetul de Presă avea în subordine agențiile de presă *Rador* și *Agerpres*, precum și a societatea unică de difuzare a presei, *Slova*²⁹.

Nucleul mass-media controlat de comuniști trebuia să fie model pentru reorganizarea întregii prese românești. Leonte Răutu a anunțat că partidul pregătea în scurt timp suprimarea ziarelor rămase sub influența „reacțiunii”. Pe lângă aceste publicații „burgheze”, trebuiau desființate gazetele comuniste ce deveniseră „inutile” după proclamarea republicii populare.

Pentru ca presa să poată realiza sarcinile trasate de Comitetul Central, trebuia organizată o „justă divizare a muncii” între gazetele de partid și ziarele controlate de

²⁷ *Ibidem*, f. 125

²⁸ În cadrul Comitetului de Presă mai funcționau Serviciul cenzurii presei interne și Serviciul cenzurii presei străine.

²⁹ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 9/1948, f. 105; f. 124-125.

comuniști, anunța Leonte Răutu. Primele măsuri fuseseră deja luate. După dispariția „publicațiilor parazitare“, partidul editase gazete de mare tiraj pentru diferite categorii socio-profesionale. A apărut cotidianul *Viața sindicală*, editat de Confederația Generală a Muncii. Pentru minoritatea maghiară s-a tipărit la București un cotidian central, cu titlul *Romaniai Magyar Szo*, precum și revista *Utink*. Partidul a publicat un cotidian economic, cu titlul *Agerpress* (pe structura acestuia se va organiza Agenția Română de Presă *Agerpres*). Uniunea Tineretului Muncitoresc și-a editat propriul organ de presă, cu titlul *Tânărul muncitor*. Pentru sectorul de tineret mai apăreau publicațiile: *Studentul Român* și *Revista elevilor*. Tot din inițiativa P.M.R. au fost editate periodicele de mare tiraj *Contemporanul*, *Viața românească* și *Flacăra*, cu rol de „luptă pe tărâmul ideologic și cultural“. Mesajul partidului trebuia să ajungă și la femei. Revista *Femeia* a fost restructurată din punct de vedere tematic, devenind organ al Uniunii Femeilor Democrate din România. Pentru femeile din mediul rural a fost editată revista *Săteanca*. În vederea „întăririi relațiilor cu marea Uniune Sovietică“ au apărut *Analele Româno-Sovietice*. În 1948 a reapărut și revista *Lupta de clasă*, organ teoretic al P.M.R.³⁰

Leonte Răutu a anunțat că modelul presei românești era cotidianul *Scânteia*, organ al C.C. al P.M.R. Ziarul fusese „arma cea mai ascuțită“ a partidului în anii cuceririi puterii, având ca sarcină mobilizarea maselor și pe viitor. Gazeta se ghida după îndemnul lui Lenin conform căruia: „Presa trebuie să dea educația maselor în sensul creșterii conștiinței sociale“. Astfel că, partidul a desemnat *Scânteia* „să trezească în oameni spiritul colectiv de muncă“. Răutu amintea recente campanii din ziar privind mobilizarea tineretului în vederea plecării voluntare pe șantierele naționale. Presa trebuia să aibă și alte preocupări de educare a maselor, respectiv creșterea producției și a productivității. În acest sens, trebuiau inserate în paginile ziarelor de partid „grafice foarte convingătoare“. De asemenea, trebuia popularizată experiența „întrecerilor în producție“. La fel și în cazul campaniilor din agricultură.

Scânteia, precum și alte publicații, nu excelau la capitolul criticii în domeniul artei și culturii, atenționa Leonte Răutu. Se făcuseră unele „progrese“, prin atacurile lui Sorin Toma din *Scânteia* la adresa scriitorilor „burghezi“ Tudor Arghezi, Ion Barbu și Nina Cassian. Însă nu era suficient, insista ideologul regimului. În paginile presei scrise se aștepta o „cotitură“ privind înțelegerea de către cititori a ideologiei comuniste, a motivelor pentru care scriitorii „burghezi“ nu mai erau dezirabili³¹.

Leonte Răutu le-a spus participanților la întâlnirea din 1 iunie 1948 că nici „tovarășa Ana“ nu era mulțumită deplin de *Scânteia*. În opinia Anei Pauker, din ziar nu reieșea că partidul era forță conducătoare a României. De asemenea, nu exista o rubrică dedicată vieții de partid. O altă observație viza lipsa articolelor de propagare a ideologiei marxist-

³⁰ *Ibidem*, f. 125-126.

³¹ Scriitorii erau încurajați de activiștii regimului să aibă ca sursă de inspirație viața muncitorească. Cu ocazia unei ședințe cu scriitorii convocată de Direcția Propagandă și Agitație a C.C. al P.M.R. (29 noiembrie 1948), Mihai Novicov constata că în presă se publicau frecvent opere literare proletcultiste sovietice, sau chiar daneze, însă scriitorii români lipseau din paginile ziarelor.

leniniste. Ana Pauker ar fi dorit și materiale în care muncitorii erau mobilizați să lupte împotriva „rămășițelor burgheziei“. Nici rubricile pentru tineret nu erau suficiente, în opinia sa. „Tovarășa Ana“ remarcă și o „vigilență scăzută“ în cadrul redacției, manifestată prin strecurarea multor greșeli de editare³².

Cu toate că observațiile și indicațiile lui Leonte Răutu și ale Anei Pauker se adresau *Scântei*, erau general-valabile pentru toate ziarele. Până la căderea regimului comunist, *Scântea* a dat tonul liniei editoriale a presei românești.

Presa de provincie avea propriile deficiențe, opina Leonte Răutu. Fără să nominalizeze vreo publicație, a remarcat slaba pregătire ideologică a gazetarilor din județe. În timp ce ziarele din București arătau muncitorul „clocotind de dorința de a deveni stahanovist“, în provincie se scriau articole care atribuiau realizările inginerilor. De asemenea, era „slab redată“ alianța muncitorilor cu țărănimea muncitoare. În general articolele ideologice erau scrise într-un stil confuz, atenționa Răutu. El critica presa județeană de partid și pentru că nu publica articole suficiente despre Uniunea Sovietică. Rubricile de politică externă erau redactate „neglijent“, mai spunea Răutu. În loc să fie citată agenția sovietică *Tass*, se utilizau surse engleze și americane³³!

Ideologul regimului anunța că pe viitor gazetele erau datoare: „să reprezinte în toată bogăția lor realizările noastre“; „să ducă o luptă aprigă împotriva ideologiei dușmănoase“; „să lupte pentru a face pe cititor să iubească pacea“; „să înfățișeze experiența sovietică în construcția aparatului de stat, organizarea vieții economice, viața de partid, viața sindicală, viața obștească“³⁴.

Nu doar Leonte Răutu oferea sfaturi ziariștilor în privința liniei editoriale. Foarte activ la consfăturile gazetarilor era Sorin Toma, redactorul-șef al *Scântei*. Toma, asemenea lui Răutu, trăise anii războiului în Uniunea Sovietică. În consecință, era „la punct“ cu ideologia stalinistă. În 1948, la o ședință pe țară a ziariștilor, Sorin Toma le-a spus colegilor din provincie că la *Scântea* linia editorială avea drept „călăuză“ raportul prezentat de Gheorghe Gheorghiu-Dej la Congresul I al P.M.R. Analizând raportul pe capitole, Toma a realizat un plan editorial al *Scântei*, prin extragerea principalelor idei care trebuiau prelucrate în articolele de fond și în reportaje. Sorin Toma a oferit și o lecție privind interpretarea ideologică a documentelor de partid. Spre exemplu, Dej susținea în raport că „poporul a smuls prin luptă puterea din mâna regelui“. Prin „prelucrarea ideologică“ a pasajului invocat, din materialele de presă trebuia să rezulte că „lupta clasei muncitoare se ducea pe baze marxist-leniniste“, și, în consecință, muncitorimea a fost aceea care a răsturnat vechiul regim. Iată cum, insistând pe argumentația ideologică, presa avea misiunea să ignore implicarea Armatei Roșii în comunizarea României. Mass-media avea și alte posibilități prin care putea combate „propaganda imperialistă“ contra

³² D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 9/1948, f. 105; f. 124-125; f. 126-131.

³³ *Ibidem*, f. 136-137.

³⁴ *Ibidem*, f. 134.

României populare, susținea Sorin Toma. Spre exemplu, materiale despre noua Constituție trebuiau să relateze doar „binefacerile“ art. 10: importanța dreptului la muncă, a generalizării asigurărilor sociale etc.³⁵. Nimic despre privațiunile menționate în legea fundamentală de inspirație sovietică. Ziariștii aveau nevoie de perfecționare permanentă, mai spunea redactorul-șef al *Scânteii*. Un gazetar care scria o rubrică despre viața muncitorească trebuia să știe tot ce era legat de producție. „Nu mai merge ca tovarășii care se ocupă de probleme muncitorești să nu cunoască probleme economice“, concluziona Sorin Toma cu ocazia ședinței mai-sus amintite³⁶.

Sfaturi organizatorice pentru jurnaliștii din provincie avea și Traian Șelmaru, redactor-șef adjunct al *Scânteii*. El recomanda ca unul dintre „cei mai buni tovarăși“ să rămână peste noapte în redacție, pentru a preîntâmpina apariția greșelilor politice sau de tipar³⁷.

O altă consfătuire importantă a conducerii Direcției Propagandă și Agitație cu redactorii-șefi din presa centrală și locală a avut loc la București, în perioada 9-11 februarie 1950. Convocarea întrunii s-a datorat unei plenary recente a Comitetului Central, care trasase noi sarcini de partid pentru mass-media.

Leonte Răutu le-a spus participanților că activiștii Direcției de Propagandă și Agitație descoperiseră în ultima vreme un număr mare de greșeli ideologice și de tipar. Existau trei tipuri de erori. În primul rând „acte de sabotaj vădite“, datorate slăbirii vigilenței în tipografia. În al doilea rând s-au constatat „abateri de la linia justă politică a partidului“, deoarece în unele ziare s-au publicat „articole contrare liniei partidului“. A treia categorie de greșeli provenea din „lipsa pregătirii“ gazetarilor sau din „neseriozitate“.

Răutu le-a impus gazetarilor să răspundă personal pentru articolele redactate. Începând din februarie 1950, nici un material nu mai putea fi predat la tipografie fără semnătura șefului de secție și a secretarului de redacție. Fiecare articol trebuia să cumuleze la

FĂCLIA

TELEGRAME EXTERNE

BELGRAD. — Din partea tovarășului Nicolae Ceaușescu, secretar general al Partidului Comunist Român, președintele Republicii Socialiste România, au fost transmise tovarășului Vidoie Jarkovici, președintele Prezidiului C.C. al U.C.I., un salut cordial, tovarășesc, împreună cu cele mai bune urări de succese în desfășurarea lucrărilor forumului suprem al comuniștilor din Iugoslavia, iar oamenilor muncii iugoslavi, urări de noi succese în edificarea socialismului, în traducerea în viață a hotărârilor actualului congres.

Mulțumind pentru urările exprimate, tovarășul Vidoie Jarkovici a rugat să se transmită tovarășului Nicolae Ceaușescu un cald salut tovarășesc și urări prietenești de succes deplin în activitatea obosită pe care o desfășoară în fruntea partidului și statului pentru asigurarea dezvoltării dinamice a societății, spre binele și fericirea poporului român. Totodată, a fost exprimată hotărârea conducerii U.C.I. de a se continua tradiția întâlnirilor româno-iugoslave la nivel înalt, în scopul dezvoltării permanente și amplificării relațiilor de prietenie și colaborare multilaterală dintre partidele, țările și popoarele noastre, în a căror edificare un rol hotărâtor l-au avut întâlnirile și convorbirile dintre tovarășul Nicolae Ceaușescu și Iosip Broz Tito.

Schimbul de mesaje a fost prilejuit de primirea de către președintele Prezidiului C.C. al U.C.I. a tovarășului Ion Comas, membru al Comitetului Politic Executiv, secretar al C.C. al P.C.R., conducătorul delegației Partidului Comunist Român la cel de-al XIII-lea Congres al U.C.I.

Fig. 189 Exemplu de vigilență: „succes deplin în activitatea obosită pe care o desfășoară în fruntea partidului și a statului“

³⁵ *Ibidem*, f. 24-26.

³⁶ *Ibidem*, f. 29-33.

³⁷ *Ibidem*, f. 34.

LUNI — Programul I		de cîntec românească: 20.50 Occident '83. Drepturile omului, într-o orânduire a inechităţii socialiste; 21.05 Teatru TV în serial. PLICUL de Liviu Rebreanu — Premieră TV. Ultima parte: 22.00 Telejurnal.
15.00 Telex; 15.05 Emisiune în limba maghiară; 17.50 1001 de seri; 18.00 Închekerea programului; 20.00 Telejurnal; 20.20 Orizont tehnic — ştiinţific; 20.45 Tezaur folcloric; 21.15 Roman folleton. DOCHERIL. Episodul 7; 21.45 Studioul muzicii uşoare; 22.00 Telejurnal.		
MARȚI — Programul I		
11.00 Telex; 11.05 Ecran de vacanţă; 12.00 Studenţii la matineu;		JOI — Programul I
		11.00 Telex; 11.05 Ecran de vacanţă. Aventurile lui Babușcă. Partea I.; 11.50 Argeşule, plai de dor; 12.15 Paşi de viaţă lungă; 12.45 Muzică uşoară instrumentată; 13.00 Închiderea programului; 16.00 Telex; 16.05 Ecran de vacan-

Fig. 190 Vigilenţă la tipărirea programului I de televiziune:
„drepturile omului într-o orânduiri a inechităţii socialiste...”

plecarea din redacţie semnătura corectorului, a cenzorului şi a redactorului de serviciu care a dat bunul de tipar. La tipografie, articolele erau preluate pe semnătură. Într-o condică specială se menţiona numele tipografului care culegea fiecare articol. Primul număr tipărit al ziarului trebuia citit de un „cap limpede“, care semna pe exemplar „bun de difuzat“. Toate aceste materiale se păstrau timp de trei luni în redacţii. Agenţia *Agerpres* avea parte de un control similar. La radio s-a impus o evidenţă strictă a emisiunilor, mai ales în cazul programelor pentru străinătate³⁸.

Prin vocea lui Leonte Răutu, regimul anunţa sporirea „vigilenţei“, aplicând metodele de control invocate de ideologia marxist-leninistă. „Sabotajul“ din redacţii şi tipografii se putea „vindeca“ prin creşterea numărului de „cadre muncitoreşti“³⁹. Preocuparea regimului pentru majorarea elementului muncitoresc în presă se va menţine până în anul 1989. Însă nu era facil să angajezi muncitori în domeniul editorial, fie ei redactori permanenţi sau corespondenţi. Meseria de gazetar necesita abilităţi de redactare, dobândite în urma unor studii axate pe cultura generală, nu pe cea tehnică. O altă măsură de „securizare“ a presei propusă de Leonte Răutu în februarie 1950 era „verificarea“ fiecărei redacţii în parte. „Elementele dubioase“ trebuiau îndepărtate, fiind nevoie de exigenţă maximă. Chiar dacă zariştii bănuiau de „activităţi ostile“ promovaseră verificările de partid, puteau fi excluşi din redacţii dacă se dovedea că în trecut avuseseră „o linie greşită“.

Pe lângă sarcinile organizaţionale, Răutu a făcut şi câteva recomandări editoriale. Pe viitor, presa trebuia „să demonstreze neconţinut acţiunile duşmanului de clasă“. Pe de altă parte, ideologul regimului făcea apel la obiectivitate, în sensul că jurnaliştii trebuiau

³⁸ *Idem*, dos. nr. 1/1950, f. 37.

³⁹ *Ibidem*, f. 51.

să expună „realitatea așa cum e ea“. Mai precis cum dorea regimul s-o prezinte la acel moment. O altă recomandare editorială a lui Răutu viza orientarea gazetelor către mase, în primul rând. În acest scop, presa trebuia să utilizeze cuvinte cât mai simple și să se „debaraseze“ de limbajul pompos⁴⁰.

Moartea lui Stalin și liberalizarea ratată

În primii ani după moartea lui Stalin (martie 1953), poziția liderilor comuniști români în cadrul blocului comunist era amenințată. Gheorghe Gheorghiu-Dej a fost singurul stalinist care a rezistat la putere după dispariția dictatorului sovietic. Astfel că, responsabilii ideologici au început să fie mai atenți cu imaginea publică (internă și externă) a regimului de la București, pentru a nu oferi Moscovei motive să intervină în treburile interne ale P.M.R.

La 17 martie 1955, Gheorghe Apostol (prim-secretar al C.C. al P.M.R.) și Leonte Răutu au convocat la București o consfătuire pe țară cu redactorii-șefi ai ziarelor centrale și locale. Ca de obicei, îndrumările cele mai importante le-a oferit Răutu. Gazetarii au aflat că se schimbau regulile criticii și autocriticii. În trecut, pe când „oamenii muncii“ aveau probleme grave, presa a prezentat lucrurile „prea în roz“, spunea Leonte Răutu. Cu timpul, mass-media „s-a legat mai mult de realitate“ și a publicat materiale de analiză juste, în vederea înlăturării lipsurilor. În ultima vreme însă, activiștii Comitetului Central constatașeră că se înmulțiseră excesiv materialele critice. Acestea erau redactate astfel încât puteau deveni „arme ale dușmanilor“, deoarece furnizau subiecte pentru posturile de radio străine.

Chiar în *Scânteia* se înregistraseră câteva „excese“. Spre exemplu, într-un articol privind mersul greoi al colectivizării, autorul recomanda utilizarea aparatului de stat (un atare discurs jurnalistic putea servi emigrației sau presei vestice, care acuzau regimul de la București că încălca drepturile omului). Ziarul *România liberă* își făcuse un obicei să generalizeze lipsurile. La radio se citise o știre care anunța că în vitrinele unei cooperative sătești umblau șobolani.

În concluzie, activiștii Secției Propagandă și Agitație observaseră că materialele cu caracter sintetic, articolele de fond, se referau în general la probleme negative. Răutu le-a recomandat șefilor de gazete să stabilească linia editorială în funcție de împrejurările interne și internaționale. Deși jurnaliștii erau datori față de partid să întărească simțul răspunderii în societate, „se căzuse în extrema negativismului“⁴¹.

Noua linie de orientare a mass-media, respectiv „abordarea pozitivă“ a vieții interne și internaționale, se datorează „liberalizării“ relative a regimului în perioada 1953-1957. După moartea lui Stalin, s-au abandonat multe dintre tezele dogmatismului marxist-

⁴⁰ *Ibidem.*

⁴¹ *Idem*, Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 24/1955, f. 2-5.

Trăiască 8 Martie Ziua Internațională a Femeii, zi de luptă pentru pace, democrație și bună stare

6 PAGINI LEI 5 Luni 8 Martie 1948 SERIA III ANUL XVII Nr. 1066

PROLEPARI DIN TOATE TĂRIILE UNITE VĂ!

Scânteia

ORGAN CENTRAL AL PARTIDULUI MUNCITORESC ROMÂN

REDACȚIA ȘI ADMINISTRATIA
București, Str. Dăbâncanu Obștea, Nr. 6
Centura telefonică: 122228
Cost cca. 10000, Nr. 100

ABONAMENTE:
Lunar 100 lei Pe trei luni 300 lei
Pe șase luni 600 lei Anual 1000 lei
Texte prin mijlocul telefonului costă aproape dublu. Cost. 10000/1000

In preg. 3 și 4
Publicăm azi
în broșura
textul
PROIECTULUI
DE
CONSTITUȚIE
a Republicii
Populare
Române

CONSTITUȚIA unui popor stăpân pe destinele sale

Oamenii muncii manuale și intelectuale dela orașe și sate salută cu bucurie Proiectul de Constituție al R. P. R.

6 Martie 1948, ziua înălțării a trei ani de luptă împotriva regresivității demagogice a clasei muncitorești. Auzirea proiectului de Constituție al Republicii Populare Române este publicat în forma lui răzând de Constituție.

Fig. 191 Pagina 1 din „Scânteia” cu lozincă zile de 8 martie (inceputul anilor '50)

leninist. Unii scriitori interziși au fost reabilitați, regimul a tolerat un discurs public ieșit din șabloanele ideologice etc.

Primul care și-a pus cenușă în cap la consfătuirea din 17 martie 1955 a fost Sorin Toma, redactorul-șef al *Scânteii*. A luat cuvântul imediat după Leonte Răutu. Autocritica lui Toma a fost un semn pentru restul redactorilor-șefi că trebuiau să-și accepte „greșelile” și să se angajeze că vor respecta noile indicații. Redactorul-șef al *Scânteii* afirma că ziaristii ajunseseră să scrie în șabloane, iar articolele de fond aveau de regulă conotații negative. Metoda de scriere era facilă – contrapunerea experiențelor bune cu experiențele rele. Totuși, gazetarii nu au fost „vigilenți” procedând astfel, spunea Toma, deoarece aveau răspundere pentru munca lor, atâta vreme cât articolele de presă puteau fi utilizate atât de „tovarăși”, cât și de „dușmani”. Pe viitor, propunea Sorin Toma, presa trebuia „să mărească combativitatea”, pentru a „ridica nivelul principal al criticii”⁴².

Din partea radioului a luat cuvântul Melita Apostol, soția lui Gheorghe Apostol. În fața tovarășilor activiști ea a recunoscut că permisesse dezvoltarea unei lejerități editoriale. Gazetarii de la radio invocau lipsa inspirației atunci când li se cereau materiale pozitive. În schimb erau dispuși să realizeze emisiuni critice. Acest fenomen s-a constatat mai ales în cazul programelor pentru străinătate, observa autocritic Melita Apostol⁴³.

Mânzu Radian, redactor-șef adjunct la *Scânteia Tineretului*, nu a îmbrățișat discursul autocritic formal. El dorea să dezbată cauzele negativismului din presă. În opinia lui Radian, unii redactori, mai ales cei tineri, erau pregătiți insuficient din punct de vedere politic. Din articolele acestora reieșea că muncitorii contestau metodele de lucru sovietice.

⁴² *Ibidem*, f. 5-7.

⁴³ *Ibidem*, f. 14.

Fig. 192 La 30 ianuarie 1973 cotidianul „România Liberă“ împlinea 30 de ani de la apariție.

Tinerii scriitori se aflau sub aceiași „influență dușmănoasă“ ca și tinerii ziariști, mai spunea Mânzu Radian. Astfel, în *Gazeta literară* și în *Scânteia Tineretului* apăruseră „așa-zise critici literare“, prin care era încurajat liberalismul în producția culturală. Radian propunea ca redactorii-șefi să intervină atunci când constatau „derapaje“, pentru a pune la punct unele „chestiuni juste teoretice“⁴⁴.

La finalul întrevederii a luat cuvântul Gheorghe Apostol, care a trasat sarcinile mass-media pe viitor. Era de părere că ziariștii nu-și respectau rolul pe care-l aveau în societate. Presa era doar un instrument prin care partidul realiza „construcția socialismului“. Prin intermediul mass-media, regimul vorbea în fiecare zi cu masele. Tocmai de aceea, partidul trebuia să stabilească zilnic ce anume era nevoie să cunoască masele, pentru ca politicile autorităților să ajungă la cunoștința populației. În ultima vreme însă, devenise „o meserie“ doar descoperirea deficiențelor. Cu toate că România se afla în ultimul an al planului cincinal, amintea Apostol, nu se scria nimic despre îndeplinirea acestuia. În opinia sa, presa trebuia să reflectate în principal mărirea producției și productivitatea muncii. Pentru a se da „avânt proletar“ maselor, era nevoie ca în gazete să scrie „oamenii muncii“ care depășeau normele, sau personalități marcante din artă, cultură și știință. Gheorghe Apostol l-a aprobat pe Mânzu Radian în problema „devierilor“ de care se făceau „vinovați“ tinerii gazetari. Prim-secretarul P.M.R. aprecia că aceștia aveau un nivel insuficient al „educației de partid“ și că „au căzut pradă propagandei mici-burgheze“.

În concluzie, Apostol i-a îndrumat pe ziariști să fie „vigilenți“ atunci când își practicau meseria. Articolele de presă trebuiau redactate astfel încât să nu poată fi utilizate de „bârfitorii“ regimului. Presa avea rol de educare politică și economică a maselor. În

⁴⁴ *Ibidem*, f. 11-13.

Fig. 193 Tipografia ziarului *Scântea* (în Casa Scânteii, București)

rale în domeniul culturii. Însă prin monitorizarea producțiilor culturale în România nu au existat mișcări de contestare a comunismului după dispariția dictatorului sovietic, asemenea celor din R.D.G. sau Ungaria.

Standardizarea presei

În anii următori, presiunea ideologică asupra mass-media a persistat. Articolele de presă au dobândit o structură-robot, creată de activiștii Comitetului Central. Spre exemplu, în privința „muncii politice de masă” materialele jurnalistice trebuiau să surprindă „felul cum contribuia munca politică de masă la îndeplinirea sarcinilor de producție, industrializare, mobilizarea muncitorilor împotriva manifestărilor negative (risipa materialelor, chiulul, jaful din avutul obștesc), generalizarea experienței frunțașilor și a colectivelor fruntașe, buna desfășurare a întrecerii socialiste, felul cum s-a desfășurat activitatea contra elementelor dușmănoase etc.”. Articolele culturale prezentau în ce măsură Ministerul Învățământului și Culturii, organizațiile sindicale și de tineret, sfaturile populare, întreprinderile de stat etc. se ocupau cu „activitatea culturală

consecință, era de datoria gazetelor și radioului să acorde atenție sporită „experiențelor pozitive” din societate, și să nu mai „exceleze” în criticarea neajunsurilor din România Populară. Toate „învățămintele” dezbaterii din 17 martie 1955 urmau să fie discutate în redacții. Pe viitor, activiștii C.C. al P.M.R. aveau obligația să controleze presa mult mai exigent. „Mai bine să oprim un articol să fie publicat, decât să ne batem apoi cu pumnii în cap”, a conchis Apostol⁴⁵.

Așadar, moartea lui Stalin nu a facilitat slăbirea controlului ideologic asupra mass-media. Aparent, regimul a permis unele inițiative libe-

⁴⁵ *Ibidem*, f. 19-27.

de masă“. Totodată, mass-media era datoare „să ia atitudine contra cazurilor de cedare în fața ideologiei burgheze, a gustului și manifestărilor mic-burgheze“⁴⁶.

Având în vedere că mass-media a fost instruită de activiștii regimului să prezinte realizările comunismului autohton, s-a micșorat treptat ponderea materialelor de presă despre Uniunea Sovietică. După 1959 se constată un „aer de independență“ față de „marele fratele“ de la răsărit⁴⁷. În paralel a crescut numărul relatărilor jurnalistice despre statele capitaliste.

Nicolae Ceaușescu și subordonarea ideologică a presei

Începând cu iulie 1965 (Congresul al IX-lea al P.C.R.), controlul ideologic asupra mass-media a sporit. Noul lider al partidului a decis să continue reformele inițiate în ultimii ani de Gheorghe Gheorghiu-Dej. Se temea însă că va pierde frâiele puterii dacă tolera „excesul“ de liberalism. Ceaușescu s-a apărat față de acest potențial pericol prin înăsprirea controlului ideologic, pe „linia marxism-leninismului“. Mass-media a constituit port-drapelul strategiei sale de consolidare a puterii.

Nicolae Ceaușescu s-a amestecat continuu în treburile mass-media, din 1965 până în 1989. Gheorghiu-Dej se implicase rareori în problemele presei. Intervențiile sale s-au înregistrat de regulă la congresele P.M.R., când citea rapoartele Comitetului Central. La Congresul al II-lea (1955) a făcut o scurtă referire la problemele gazetărești, enunțând mesaje propagandistice uzuale: „Presa și radioul trebuie să-și concentreze eforturile pentru ca prevederile planului de șase ani, atât cele generale, cât și cele privind fiecare ramură și fiecare colectiv, să devină temeinic cunoscute de oamenii muncii, să mobilizeze cele mai largi mase la îndeplinirea sarcinilor economice; ele trebuie să militeze pentru extinderea a tot ce este mai înaintat și valoros în experiența participanților la întrecerea socialistă și a unităților fruntașe, să combată rutina și indolența, care împiedică răspândirea noului“⁴⁸. „Tovarășul Ghiță“ avea „zbiri“ de nădejde în domeniul presei, precum Leonte Răutu sau Sorin Toma. Aceștia știau mult mai bine cum să-i prelucreze ideologic pe ziariști.

Spre deosebire de Gheorghiu-Dej, noul lider al partidului s-a erijat în specialist mass-media încă de la Congresul al IX-lea al P.C.R. Nicolae Ceaușescu a oferit gazetarilor primele „indicații prețioase“ în Raportul Comitetului Central: „Presa, radioul și televiziunea și-au câștigat prețuirea celor mai largi mase. Este necesar să se analizeze în paginile presei în mod critic lipsurile și neajunsurile ce se manifestă în diferite sectoare ale activității noastre, să se dezvăluie cauzele acestora, arătându-se căile pentru înlăturarea

⁴⁶ *Idem*, Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 1/1959, f. 45-46.

⁴⁷ *Ibidem*, f. 223-225.

⁴⁸ Gheorghiu-Dej, Gheorghe, *Raportul C.C. al P.M.R. cu privire la activitatea Partidului în perioada dintre Congresul al II-lea și Congresul al III-lea al Partidului*, București, Editura Politică, 1955, p. 99.

lor. Dezbaterile din presă să se desfășoare în spirit constructiv, de principialitate comunistă, urmărindu-se continua îmbunătățire a muncii.

Prin sfera lor mare de pătrundere, radioul și televiziunea au importante sarcini în răspândirea politicii partidului în mase, în educarea acestora în spiritul patriotismului și al internaționalismului socialist, în promovarea valorilor culturii noastre naționale și ale culturii universale. Radioteleviziunea trebuie să realizeze o continuă îmbogățire și îmbunătățire calitativă a emisiunilor, o mai mare varietate a temelor care să îmbrățișeze toate aspectele vieții sociale, precum și perfecționarea mijloacelor de prezentare. Ea trebuie să manifeste o exigență sporită în alcătuirea programelor, prezentând opere de literatură, teatru, cinematografie cu un profund conținut social, spectacole și emisiuni muzicale de înaltă ținută artistică, aducându-și contribuția la largirea orizontului politic și cultural al maselor, la formarea gustului estetic și la satisfacerea cerințelor lor de frumos⁴⁹.

Încă de la începutul mandatului în fruntea partidului, Nicolae Ceaușescu reamintea presei că principala ei misiune era să prezinte mesajul oficial al partidului și să construiască cetățeni devotați socialismului. Informarea, educarea sau distrarea populației erau sarcini secundare ale mass-media.

Avertismentul noului lider din iulie 1965 nu a fost unul de față. La 15 octombrie același an, Ceaușescu a convocat la sediul C.C. al P.C.R. consfătuirea pe țară a „lucrătorilor din presă și radioteleviziune”⁵⁰. Alături de secretarul general al partidului, la dezbateri a participat și Manea Mănescu, secretar al Comitetului Central. În debutul consfătuirii a luat cuvântul Mihail Bujor Sion, noul șef al Sectorului Presă al C.C. al P.C.R. (el fusese instalat în funcție după Congresul al IX-lea al P.C.R.). Vorbitorul i-a asigurat pe liderii partidului că „lucrătorii din presă” aveau ca unic obiectiv „transpunerea în viață a hotărârilor Congresului al IX-lea al P.C.R.”. „Presa reflectă programul grandios de dezvoltare al țării noastre pe drumul desăvârșirii construcției socialiste”, a mai menționat acesta. Asemenea lui Sorin Toma în 1948, Mihail Bujor Sion le-a garantat liderilor partidului că documentele Congresului vor constitui un „îndreptar” pentru toți gazetarii din România. „Ziaristii, alături de toți oamenii muncii, intensifică eforturile pentru a îndeplini sarcinile (trasate de Congres, *n.n.*) ce le revin”, a conchis șeful Sectorului Presă. Mihail Bujor Sion a expus la amintita consfătuire o imagine de ansamblu a presei românești în anul 1965. „Zi de zi, spunea vorbitorul, în paginile presei noastre sunt prezentate articole despre îndeplinirea planului de stat și a investițiilor, despre ridicarea

⁴⁹ „Raportul Comitetului Central al Partidului Comunist Român cu privire la activitatea Partidului în perioada dintre Congresul al VIII-lea și Congresul al IX-lea al P.C.R.”, în *România pe drumul desăvârșirii construcției socialiste: rapoarte, cuvântări, articole*, vol. I, București, Editura Politică, 1968, p. 73-74.

⁵⁰ Nicolae Ceaușescu a desăvârșit transformarea mass-media în anexă a partidului. Până și denumirea profesiei deranja regimul. Jurnaliștii nu mai aveau voie să se prezinte oficial ca ziaristi/gazetari. În nomenclatorul meseriilor figura denumirea de „lucrător în presă” pentru angajații din domeniu. Nu se mai făcea nici o distincție dintre redactori și tehnicienii care asigurau buna funcționare a sistemului mass-media.

Fig. 194 Inaugurarea noului edificiu al Academiei Ștefan Gheorghiu (Academia de Studii Social Politice), în prezența lui Nicolae Ceaușescu, București, 1 octombrie 1976

calității produselor, despre promovarea tehnicilor noi sau despre perfecționarea metodelor de conducere a unităților economice“. „Principalul scop al gazetelor centrale și locale este îndeplinirea planului pe anul 1966“, se lăuda activistul în fața secretarului general.

Mihail Bujor Sion a ținut să precizeze că existau și unele lipsuri în activitatea „lucrătorilor în presă“. Multe redacții tratau superficial problemele economice, „departe de îndatoririle și marile posibilități ale presei“. Cauza neregulilor, spunea Mihail Bujor Sion, era lipsa de specialiști în domeniul economic. Șeful Sectorului Presă constatare lipsuri și în privința „dezbaterii problemelor teoretice și ideologice“. Existau unele nemulțumiri cu privire la rolul cultural al mass-media. Mihail Bujor Sion aprecia că în ultimii ani crescuse ponderea materialelor culturale din presa scrisă și din programele radio-tv, însă articolele și reportajele „tratau în mică măsură problematica izvorâtă din realitățile sociale“. Activistul aprecia că „presa are deosebita răspundere în promovarea operei adânc ancorate în realitățile vieții noastre noi“. El critica modul în care fuseseră reabilitați unii scriitori din perioada interbelică. Spre exemplu, se scrisese „prea frumos“ despre opera lui Lucian Blaga, fără a se combate „idealismul“ textelor sale. Presa culturală uitase cu desăvârșire să mai sublinieze „tradițiile progresiste“ ale culturii române (în opera

lui Vasile Alecsandri, spre exemplu). Pentru evitarea situațiilor similare, șefii de redacții aveau obligația să fie mai atenți în „munca cu colaboratorii”. Așadar, colaboratorii trebuiau instruiți cu privire la temele dezirabile în presa centrală și locală. Interpretarea operelor literare se făcea „de pe pozițiile noastre”, spunea Mihail Bujor Sion. Aceste poziții izvorau din „principiile estetice ale marxism-leninismului” și din „politica partidului”. Activiștii Comitetului Central identificaseră „greșeli” asemănătoare și în materialele de politică externă. Gazetarii erau avertizați că subiectele trebuiau interpretate „în spiritul politicii țării noastre”⁵¹.

Mihail Bujor Sion nu combătuse întâmplător problemele ideologice ale presei. El era vocea lui Nicolae Ceaușescu, căruia îi plăceau „derapajele” liberale ale mass-media din ultimii ani ai lui Gheorghiu-Dej.

Un alt mesager al noului secretar general la consfătuirea pe țară a presei din octombrie 1965 a fost Pompiliu Macovei (președinte al Comitetului de Stat pentru Cultură și Artă numit, ca și Mihail Bujor Sion, după Congresul al IX-lea al P.C.R.). Macovei a criticat orientarea presei culturale, deoarece manifesta cea mai acută îndepărtare de la „linia marxism-leninismului”. În opinia sa, scriitorii tineri exprimau „tendențe de îndepărtare de realitate”. Macovei considera că presa literară avea „toleranță față de apolitism” și o „asimilare necontrolată a unor lucruri din literatura occidentală”. Revistele de specialitate duceau lipsă de „lucrări literare vii, în care să răzbată suflul puternic al vieții noi, viața și problemele celor care construiesc socialismul”. În schimb, se înmulțiseră articolele polemice. Presa literară ajunsese o tribună a răfuielilor personale dintre scriitori⁵². Pompiliu Macovei constata că se utiliza frecvent un limbaj indecent. La finalul alocuțiunii, vorbitorul le-a cerut redactorilor-șefi din presa literară să ofere o „definire mai precisă, mai nuanțată și mai diferențiată” a gazetelor încredințate de partid. Publicațiile pentru străinătate aveau nevoie de „articole deosebite, care să reflecte tot ce este mai valoros din creațiile literare noi”⁵³.

Cea mai importantă intervenție din programul consfățuirii pe țară a gazetarilor i-a aparținut lui Dumitru Popescu, redactorul-șef al *Scânteii* (din februarie 1965). Acesta va deveni ideologul-șef al regimului Ceaușescu, având un rol similar cu Leonte Răutu în anii stalinismului.

Dumitru Popescu a anunțat la întrunirea din 15 octombrie 1965 că ziaristii vor înceta mai să prezinte în materialele de presă lozinci lipsite de substanță. Gazetarii aveau datoria „să cuprindă complexitatea și subtilitatea proceselor care au loc în această vastă operă de

⁵¹ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 143/1965, f. 2-12.

⁵² În epocă era celebră polemica dintre prozatorii Marin Preda și Eugen Barbu. Autorul „Moromeților” publicase în *Contemporanul* un articol critic referitor la „făcătorii de cuvinte” din generația tânără de prozatori. Era vizat Eugen Barbu, despre care Preda afirmase cu mai multe ocazii că nu avea talent. Barbu a reacționat indirect, prin intermediul lui Adrian Păunescu. Acesta din urmă a semnat în *Lucașfăru* un articol din care reieșea că Marin Preda nu stăpânea limba română (*Ibidem*, f. 15-18).

⁵³ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 143/1965, f. 21.

desăvârșire a construcției socialiste“. Așadar, conform documentelor Congresului al IX-lea, presa trebuia „să-și dezvolte spiritul critic, activitatea partinică, constructivă“. Încă se mai „pendula“ în timiditate, în „critica anemică, palidă, lipsită de profunzime“, spunea Dumitru Popescu. Redactorul-șef al *Scântei* solicita „contactul permanent al ziariștilor cu realitatea“. Își acuza colegii de comoditate, deoarece așteptau indicații speciale pentru a iniția abordarea unui subiect sensibil. Abia după vreo consfătuire la Comitetul Central, în care se emiteau semnale pozitive, un subiect neglijat ani de zile era dezbătut simultan de toată presa. În consecință, Dumitru Popescu anunța că mass-media va abandona linia trasată de Gheorghe Apostol și Leonte Răutu în 1955, care recomandase evitarea subiectelor negative.

Pe de altă parte, Popescu a cerut publicațiilor scrise și Radioteleviziunii să-și adapteze oferta editorială pentru nevoile diferitelor categorii sociale. Se pregătea creșterea numărului de pagini în presa scrisă și a orelor de emisie în audio-vizual. Paradoxal însă, suplimentul de presă a generat creșterea mesajului propagandistic și nu a sporit volumul de informații utile cetățenilor. Fenomenul s-a datorat unei „sarcini capitale trasate de Congres“, respectiv „propagarea cuvântului partidului, a politicii sale interne și externe“, după cum spunea Popescu. Noua orientare a presei implica „cunoașterea aprofundată a politicii partidului, a tuturor aspectelor ei“. Tocmai de aceea, gazetarii (mai ales cei tineri) trebuiau să-și perfecționeze pregătirea ideologică.

Nu doar gazetarii tineri erau ținta observațiilor lui Popescu. Ziariștii staliști, care făcuseră carieră în anii când se „înfiera“ „burghezo-moșierimea“, aveau și ei nevoie de reorientare ideologică. Discursul acestora nu mai era de actualitate. Unii au ales să emigreze, fiind de origine evreiască, alții au ieșit din linia principală a gazetăriei românești. La ședința amintită s-a dezbătut îndelung un comentariu al lui Silviu Brucan despre criticile lui Charles de Gaulle la adresa americanilor în problema N.A.T.O. După model stalinist, Brucan prezentase incidentul drept o răfuială a „imperialiștilor“. Comuniștii români își schimbaseră însă viziunea despre Franța lui de Gaulle, care a fost „poarta“ României spre Piața Comună. Așadar, Dumitru Popescu anunța o nouă viziune a presei asupra civilizației vestice. Asemenea civilizației țărilor socialiste, civilizația occidentală era un fenomen complex, unde aspectele pozitive se întrepătrundeau cu cele negative. Nu mai era cazul ca mass-media să speculeze doar „putreziciunea“ capitalismului, ca în alte vremuri! Tocmai de aceea, Popescu recomanda redactorilor-șefi participanți la consfătuirea de la Comitetul Central „să asigure în redacții aprofundarea ultimelor documente de partid, a ultimelor cuvântări ale secretarului general“.

Dumitru Popescu a mai anunțat diminuarea rolului gazetarului și creșterea contribuției „specialiștilor“ și a „colectivelor de oameni ai muncii“ în activitatea de presă. Congresul al IX-lea solicitase ziariștilor să transforme mass-media într-o „tribună a experienței valoroase a oamenilor muncii“. În acest sens, trebuiau organizate dezbateri publice cu participarea unor ingineri, tehnicieni, muncitori etc. Aici se analizau „problemele principale ale construcției socialismul“. Așadar, nu mai era primordială opinia redactorului, ci „gândirea și experiența comună a maselor“. Participând la asemenea

întruniri, ziarisții își dezvoltau personalitatea, susținea Popescu. Gazetarii nu aveau motive de umilință dacă primeau lecții de la muncitori. Ideologul ceaușismului considera că ziarisții erau „activiști pe tărâmul muncii ideologice a partidului“. Dumitru Popescu a vorbit și despre „tendențele nesănătoase“ din presa culturală. El deplângea situația în care unii scriitori de certă valoare își consumau talentul în „polemici sterile“. Mai mult, atrăgeau în joc și „elementele tinere“. Popescu a dat dispoziție Uniunii Scriitorilor să-i convoace pe scandalagii pentru a-i convinge să utilizeze un limbaj decent în presa culturală. Scriitorii în cauză trebuiau avertizați că profilul literaturii se altera dacă nu încetau polemicile. Nu aveau nici un motiv de gâlceavă, spunea Popescu: „se află ei pe poziții ideologice diferite?“, „sunt dușmani de clasă?“⁵⁴.

La finalul consfătuirii a luat cuvântul Nicolae Ceaușescu. Participanții la discuție aflaseră deja noile linii directoare ale presei românești, însă secretarul general al partidului a ținut să ofere unele „indicații prețioase“. În opinia lui Ceaușescu, mass-media trebuia să verifice „dacă cuvântul partidului, politica partidului, a guvernului este cunoscută de masele largi“. De asemenea, gazetele și emisiunile radio-tv aveau obligația „să oglindească părerea maselor largi“. Nicolae Ceaușescu a conștientizat importanța televiziunii pentru propagarea ideologiei. I-a criticat pe ceilalți participanți la consfătuire că nu discutaseră suficient despre rolul televiziunii. În douăzeci de ani va face din micul ecran oglinda personalității sale.

Principala nemulțumire a lui Ceaușescu se lega de prezentarea problemelor economice în mass-media. Considera că materialele despre industrie și agricultură erau lipsite de profunzime, fiind redactate „din vârful de condei“. Tocmai organizase la Comitetul Central dezbateri pe tema îndeplinirii planului, însă rezultaseră articole „superficiale“, care nu analizau „mai adânc, mai serios, viața economică“. Nicolae Ceaușescu aprecia că presa își făcuse prostul obicei să relateze doar realizările, ignorând neajunsurile. În mass-media nu se discuta evenimentele negative, cum ar fi delapidările sau furturile. Presa trebuia să găsească metode prin care să combată aceste fenomene, spunea Ceaușescu.

Secretarul general al partidului era nemulțumit și de modul în care mass-media prezenta relațiile de familie și comportamentul cetățenilor în societate. Constatase unele „influențe care pătrund pe diferite căi din afară“. Tocmai de aceea, presa era datoare „să ia măsuri pentru dezvoltarea moralei socialiste“. Programele televiziunii erau impregnate de imitații occidentale, mai observase Nicolae Ceaușescu. El viza în primul rând muzica ușoară. În opinia secretarului general, prin promovarea unor programe de divertisment „occidentalizate“, poporul român nu era popularizat suficient și „se prezenta fals capacitatea lui creatoare“. Nici prestația prezentatorilor tv nu corespundea exigențelor lui Ceaușescu. El era de părere că bărbații „se maimuțăreau“, iar femeile aveau „ținute indecente“.

La capitolul nemulțumiri, Nicolae Ceaușescu a menționat insuficiența materialele științifice. Secretarului general aprecia că cetățenii nu conștientizau rolul științei în

⁵⁴ *Ibidem*, f. 23-30.

edificarea socialismului. În anii următori, publicațiile cotidiene și periodice, dar și programele radio-tv au inclus în exces subiecte tehnico-științifice, care în general nu erau înțelese de publicul larg.

Ceaușescu s-a implicat și în disputele de presă ale scriitorilor. Aceștia au fost somați să lase deoparte ambițiile personale și să înceapă editarea unor publicații literare pentru mase. În opinia liderului P.C.R., „rolul literaturii și artei trebuia înțeles în ansamblul general al muncii poporului”⁵⁵.

Controlul legislativ asupra presei

Nicolae Ceaușescu a monitorizat îndeaproape activitatea mass-media și s-a interesat dacă erau respectate indicațiile sale. În Raportul Comitetului Central la Congresul al X-lea al P.C.R. (august 1969), secretarul general al partidului susținea că „ziarele centrale și locale mai au încă mult de făcut pentru a elimina din activitatea lor superficialitatea și formalismul, pentru a pătrunde adânc în miezul realităților, exercitând energic rolul de exponent al opiniei publice înaintate, atât în dezvăluirea lipsurilor și neajunsurilor, cât și în generalizarea experienței avansate a construcției socialismului”.

Era extrem de nemulțumit de activitatea radioteleviziunii. În opinia lui, instituția trebuia să folosească „cu mai multă pricepere mijloacele și posibilitățile specifice pe care le are”. Ceaușescu considera că mass-media audiovizuală manifesta „o anumită rămânere în urmă”, deoarece nu reușise să devină „o tribună captivantă” pentru „problemele economice, politice, sociale și etice care preocupă societatea”. Radioteleviziunea avea obligația să se transforme într-o „scenă de prim rang a celei mai valoroase arte și culturi naționale și universale, un instrument de masă pentru perfecționarea multilaterală a omului, pentru formarea conștiinței socialiste a tuturor cetățenilor patriei noastre”⁵⁶.

Viziunea lui Nicolae Ceaușescu despre rolul mass-media în ansamblul societății socialiste s-a concretizat prin Legea nr. 3/1974 privind presa din Republica Socialistă România⁵⁷. Mass-media beneficia de primul act normativ din istoria României. Dar, în loc să reglementeze statutul „cele de-a patra puteri în stat”, legea afunda presa în ideologie și înăsprea controlul partidului. Subordonarea mass-media față de P.C.R. era enunțată încă din art. 1: „Presa are menirea să militeze permanent pentru traducerea în viață a

⁵⁵ *Ibidem*, f. 71-73.

⁵⁶ „Raportul Comitetului Central al Partidului Comunist Român cu privire la activitatea P.C.R. în perioadele dintre Congresul al IX-lea și Congresul al X-lea și sarcinile de viitor ale partidului”, în *Congresul al X-lea al Partidului Comunist Român. 6-12 august 1969*, București, Editura Politică, 1969, p. 72-73.

⁵⁷ Legea nr. 3/1974 privind presa din Republica Socialistă România, în „Buletinul Oficial”, nr. 48, 1 aprilie 1974.

politicii Partidului Comunist Român, a înalțelor principii ale eticii și echității socialiste, să promoveze neabătut progresul, ideile înaintate în toate domeniile vieții și activității sociale“. O altă atribuție a mass-media era să „exercite un rol activ în cunoașterea de către mase a politicii interne și externe a Partidului Comunist Român“. De asemenea, presa milita pentru „transpunerea în viață a programului de făurire a societății socialiste multilateral dezvoltate, a societății comuniste“. Gazetele și radioteleviziunea mai aveau obligația „să ofere maselor posibilități de dezbatere largă a documentelor de partid și de stat, a proiectelor de acte normative, supuse dezbaterii publice“ (art. 12). Iată cum strădaniile de trei decenii ale ideologilor comunismului românesc deveneau literă de lege, și, în consecință, obligație pentru toți gazetarii din România.

În litera legii, prin presă se înțelegea „informarea publică realizată prin orice forme de imprimare, înregistrare, transmitere și comunicare, materializată în: ziare, reviste, buletine periodice; emisiuni de radio și televiziune cu caracter de informare curentă și de publicistică specifică radioteleviziunii; jurnale cinematografice de actualități, filme de informare și documentare curentă; orice alte asemenea forme de imprimare sau înregistrare grafică, fonică ori vizuală, destinate și folosite ca mijloc de exprimare și informare publică de masă“ (art. 5).

Mass-media trebuia să contribuie la „făurirea societății socialiste multilateral dezvoltate“, în beneficiul clasei muncitoare – „clasă conducătoare a societății românești“. Mass-media avea o singură funcție, respectiv cea „social-politică“. Nu să informeze obiectiv, nici să educe, nici să distreze. Prin funcția „social-politică“ a presei se realiza propagarea continuă a ideologiei oficiale. Rolul educativ al presei se restrângea la ideologizarea de masă, prin „dezvoltarea conștiinței socialiste a cetățenilor, în formarea omului nou și afirmarea multilaterală a personalității umane“. În lege se reflectă deja alunecarea regimului spre național-comunism. Mass-media contribuia la „dragostea față de tradițiile glorioase ale luptei clasei muncitoare, ale poporului român pentru dreptate socială, libertate națională și progres“ (art. 9).

Nicolae Ceaușescu a reușit să impună presei normele „eticii și echității socialiste“ (art. 9). Secretarul general al partidului se arătase cu numeroase ocazii nemulțumit de „imitațiile capitaliste“ prezente în mass-media. Pentru a „feri“ tineretul de manifestările „decadente“ ale Occidentului anilor '70, presa avea datoria să educe noua generație „în spiritul muncii creatoare, al înalțelor răspunderi civice și morale, în spiritul idealurilor socialismului și comunismului, păcii și progresului“ (art. 10).

Pentru a combate imitațiile străine sau neajunsurile interne, presa trebuia să sporească discursul critic. Mass-media avea sarcină să intervină „militant“ în vederea extirpării „neajunsurilor și stărilor de lucruri negative din orice domeniu de activitate, de a combate manifestările cu caracter antisocial, abaterile de la normele eticii și echității socialiste, de a dezvălui fenomenele dăunătoare societății noastre și de a acționa pentru înlăturarea lor“ (art. 14).

După nouă ani la conducerea partidului comunist, Ceaușescu reușise să impună mass-media toate reformele pe care le solicitase când s-a instalat în funcție⁵⁸. În următorii ani, calitatea presei se va altera gradual, mass-media devenind o anexă a cultului personalității lui Nicolae Ceaușescu.

Legea nr. 3/1974 reglementa și cadrul instituțional în care funcționa presa din Republica Socialistă România. „Mijloacele de informare publică“ puteau fi editate de „organizațiile politice, de stat, de masă și obștești sau alte persoane juridice“. În consecință, doar partidul și instituțiile recunoscute oficial aveau dreptul să editeze „organe de presă“. Așadar, nu se poate vorbi despre libertatea presei, invocată atât de Constituție, cât și de art. 3 al legii. Statul controla dinamica mass-media prin intermediul Consiliului Culturii și Educației Socialiste, unica instituție care autoriza (sau suspenda) apariția unei publicații (art. 19).

Ceaușescu a impus „organelor de presă“ o subordonare dublă, după modelul oferit de ideologia marxist-leninistă. Astfel, activitatea conducerii editoriale era monitorizată permanent prin intermediul „controlului muncitoresc“. Proprietarul mass-media era „poporul“, organizat în diferite cadre asociative (în funcție de profilul publicației). „Organul de presă“ era administrat de un consiliu de conducere, din care făceau parte, după caz, „reprezentanți ai organelor centrale și locale de partid, ai Uniunii Generale a Sindicatelor din România, Uniunii Tineretului Comunist, ai altor organizații de masă și obștești, ai Consiliului Culturii și Educației Socialiste, oameni ai muncii care lucrează în unități de producție din industrie și agricultură, din alte sectoare ale vieții economico-sociale și al căror număr să reprezinte circa o treime din totalul membrilor consiliului, precum și ziariști din redacția publicației respective“ (art. 22). Președintele consiliului de conducere era membru în ierarhia organizației sau a instituției care edita „organul de presă“. Consiliul de conducere îndruma și controla activitatea „organului de presă“ (art. 23). Pentru evitarea neplăcerilor privind linia editorială, consiliile de conducere erau responsabile față de partid (orientarea „organelor de presă“ se stabilea în conformitate cu programul P.C.R. și cu alte hotărâri și documente emise de Comitetul Central).

Activitatea curentă a „organelor de presă“ era administrată de colegiile de redacție, conduse de un redactor-șef (în calitate de președinte). Un colegiu de redacție era alcătuit din: redactorul-șef, activiști ai Comitetului Central al Partidului Comunist Român (pentru presa centrală), activiști ai comitetelor județene de partid (pentru presa locală), reprezentanți ai organizației sau instituției editoare, redactorii-șefi adjuncți, secretarul responsabil de redacție, secretarul organizației de partid din redacție, alte cadre din redacție, membri ai consiliului de conducere (art. 26). Se observă, din nou, omniprezența partidului în activitatea presei românești. Indiferent de profilul publicației, era obligatoriu să fie activist în colegiul de redacție (acesta veghea dacă se respecta linia ideologică).

⁵⁸ *Vezi supra*, consfătuirea pe țară a redactorilor-șefi din presa centrală și locală (15 octombrie 1965).

Mass-media și „comunismului național“

Legea presei a fost emisă în contextul pregătirilor pentru Congresul al XI-lea al P.C.R. (noiembrie 1974). În Raportul Comitetului Central prezentat la Congres, Nicolae Ceaușescu a solicitat sporirea factorului ideologic în discursul jurnalistic. Secretarul general al partidului recomanda ca „presa, radioul, televiziunea și toate mijloacele de informare în masă să desfășoare, în viitor, o activitate mai susținută pentru unificarea eforturilor întregului popor în direcția înfăptuirii Programului (P.C.R., *n.n.*) și Directivelor“. De asemenea, liderul P.C.R. aștepta „mai multă fermitate“ din partea „organelor de presă“, în sensul sporirii criticii față de lipsurile societății. Nicolae Ceaușescu a recomandat presei pentru prima dată să intensifice promovarea „politicii de pace și colaborare internațională“ a României socialiste. În anii următori, paginile ziarelor și programele radio-tv au prezentat în exces asemenea subiecte, care arătau cât de iubitori de pace erau românii. O altă sugestie viza materialele culturale, care trebuiau să pună „un mai mare accent pe programele cultural-educative cu conținut militant, revoluționar, care să promoveze principiile ideologice ale partidului, etica și echitatea socialistă, să combată mentalitățile înapoiate“⁵⁹.

Începând cu Congresul al XII-lea al P.C.R. (noiembrie 1979), Nicolae Ceaușescu a abordat tot mai dogmatic sarcinile presei. În Raportul Comitetului Central, secretarul general al partidului a reluat teza sporirii „educației socialiste a maselor“ prin intermediul mass-media. Jurnaliștii aveau datoria să dezvolte „spiritul patriotic și elanul revoluționar al celor ce muncesc“. Totodată, era de datoria presei să contribuie la „aplicarea în viață a principiilor eticii și echității socialiste“⁶⁰.

Pe fondul izolării internaționale a României, Nicolae Ceaușescu a intervenit din nou în treburile presei la 18 septembrie 1981. Profitând de o ședință cu activiștii Secției Presă și Radioteleviziune a C.C. al P.C.R., secretarul general s-a arătat nemulțumit de prestația jurnaliștilor care redactau materiale de politică internațională. Ceaușescu le reproșa gazetarilor lipsa de „combativitate“ deoarece prezentau „la rece“ evoluțiile politice internaționale, fără a face interpretări și analize conforme cu documentele partidului. El se referea la evenimentele din Polonia, unde sindicatul liber „Solidaritatea“ zdruncinase din temelii regimul comunist. Ziariștii români evitaseră subiectul, deoarece nu știau ce discurs să adopte cu privire la o temă așa de sensibilă. I-a călăuzit Ceaușescu însă. Presa românească trebuia să explice „characterului contrarevoluționar“ al grevelor, care puneau în pericol atât „dezvoltarea socialistă“ a Poloniei, cât și independența sa⁶¹.

⁵⁹ Nicolae Ceaușescu, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al X-lea și Congresul al XI-lea și sarcinile de viitor ale partidului. 25 noiembrie 1974*, București, Editura Politică, 1974, p. 96-97.

⁶⁰ Idem, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al XI-lea și Congresul al XII-lea și sarcinile de viitor ale partidului. 19 noiembrie 1979*, București, Editura Politică, 1979, p. 88.

⁶¹ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 26/1981, f. 3-4.

Aflată sub presiunea continuă a liderului P.C.R., mass-media a devenit prizoniera discursului izolaționist. Au fost promovate producțiile cultural-artistice autohtone (profund ideologizare) și s-a practicat cultul personalității lui Nicolae Ceaușescu. În Raportul Comitetului Central la Congresul al XIII-lea (noiembrie 1984), secretarul general al P.C.R. a invocat din nou necesitatea coagulării presei în jurul politicii partidului. Mass-media trebuia să aibă „un rol activ în unirea forțelor poporului pentru înfăptuirea politicii interne și externe a P.C.R.“, spunea Ceaușescu. „Organele de presă“ aveau datoria să prezinte „lucrări și programe cultural-artistice cu un bogat conținut de idei și un profund caracter educativ“⁶². Rezultatul a fost mediatizarea excesivă a Festivalului național „Cântarea României“, care s-a transformat în anii '80 într-o odă națională în cinstea conducătorului.

Cultul personalității lui Nicolae Ceaușescu nu s-a construit doar prin intermediul materialelor culturale. Ziarele și emisiunile radio-tv prezentau pe larg vizitele interne și externe efectuate de cuplul prezidențial, cuvântările lui Ceaușescu erau reproduse integral pe toate canalele mass-media, iar personalitățile marcante ale țării îl elogiau în termeni grandioși pe „conducătorul iubit“ prin intermediul presei. Ideologia a pătruns și în cele mai specializate spații jurnalistice, cum ar fi publicațiile tehnice sau periodicele pentru copii. Gazetarii de orice fel au fost nevoiți în timp să se „înarmeze“ cu citate din Nicolae Ceaușescu pentru ca articolele lor să primească drept de publicare.

În timp ce criza economică se acutiza, presa scrisă prezenta în exces grafice care „certificau“ superioritatea economiei românești. Responsabilii ideologici ai regimului încercau să ignore efectele crizei eliminând din limbajul mass-media cuvinte care puteau genera „comentarii ostile“, cum ar fi: „întuneric“, „foame“, „frig“ etc. Datorită înaintării în vârstă a cuplului prezidențial, au devenit indezirabile și alte cuvinte: „bătrân“, „babă“, „moș“.

Stenogramele ședințelor C.P.Ex. dezvăluie că Nicolae Ceaușescu urmărea cu atenție dacă se respectau indicațiile sale privind sarcinile presei. Uneori venea „înarmat“ cu exemple concrete de „abateri“ ale mass-media de la linia oficială, pentru a argumenta necesitatea unor noi reforme de natură ideologică. Secretarul general al P.C.R. era abonat la cele mai importante publicații scrise românești, pe care le primea atât la biroul de la Comitetul Central, cât și la reședința privată. În 1989, Ceaușescu solicitase următoarele publicații interne: *Scânteia*, *România liberă*, *Scânteia Tineretului*, *Sportul*, *Informația Bucureștiului*, *Era Socialistă*, *Munca de partid*, *Revista economică*, *Contemporanul*, *Lumea*, *Munca*, *Anale de istorie*, *Magazin istoric*, *Flacăra*, *Magazinul*, *Femeia*, *Urzica*, *Veac Nou*, *Viața militară*, *Săptămâna culturală a Capitalei*, *Viața studențească*, *Știință și tehnică*, *Amfiteatrul*, *România literară*, *Lucașfărul*, *Viața Românească*, *Secolul XX*, *Cinema*, *Teatrul*, *Sport*, *Autoturism*, *Agricultura socialistă*, *Radio TV*, *Moda*, *Coafura*, *Tribuna școlii*, *Buletinul*

⁶² Nicolae Ceaușescu, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al XII-lea și Congresul al XIII-lea. 19 noiembrie 1984*, București, Editura Politică, 1984, p. 62.

oficial partea I-a, Buletinul oficial partea II-a, La Roumanie d'aujourd'hui, Uniunea Sovietică⁶³. Dintre publicațiile externe, Nicolae Ceaușescu dorea să aibă acces la următoarele titluri: *Pravda*, *L'Humanite*, *Le Monde*, *Paris Match*, *Science et Vie*, *Jours de France*, *The International Herald Tribune*, *The Times*, *News Scientist*, *Nekerman Katalog*⁶⁴.

Presa scrisă

După Al Doilea Război Mondial, în România se editau aproximativ 300 de publicații cotidiene și periodice. Dintre acestea, un număr însemnat erau finanțate de partidele politice (începând cu august 1944, grupările politice au reprimat dreptul de a publica gazete). În total, tirajul presei românești se ridica la aproximativ 2 500 000 de exemplare⁶⁵. Partidul comunist a șicanat presa democratică încă din primele luni după 23 august 1944. A fost invocată legislația antifascistă, dar și raționalizarea hârtiei. Astfel că gazetele independente de P.C.R. nu au putut ajunge decât la un tiraj de 1 000 000 de exemplare, față de 1 500 000 de exemplare cât scoteau pe piață comuniștii. Presa necomunistă era supusă și altor restricții – ziarele erau confiscate de cenzură, pe motiv că prezentau un mesaj ostil alianței României cu Națiunile Unite.

Cea mai însemnată evoluție a înregistrat-o *Scânteia*, „organul“ Partidului Comunist Român. Ziarul, construit după model sovietic, trebuia să prezinte programul și ideologia P.C.R. *Scânteia* apăruse prima dată la 15 august 1931, însă avusese ediții sporadice în perioada ilegalității. Începând cu 21 septembrie 1944, partidul a relansat publicația. Cu sprijin sovietic, *Scânteia* a devenit ziarul cel mai important din România, atât ca tiraj, cât și ca arie de răspândire. Prin definiție, „organul“ P.C.R. era „factor mobilizator în lupta oamenilor muncii pentru victoria socialismului“.

În primii ani de apariție legală, tirajul *Scânteii* a avut următoarea evoluție:

Anul	Tirajul (exemplare / număr)
Ianuarie 1945	36 000
Ianuarie 1946	183 000
Ianuarie 1947	400 000
Iunie 1948	498 000

Tabel nr. 1. Evoluția tirajului *Scânteii* în perioada 1945-1948⁶⁶.

⁶³ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 99/1989, f. 2.

⁶⁴ *Ibidem*, f. 3.

⁶⁵ *Idem*, dos. nr. 9/1950, f. 584.

⁶⁶ *Idem*, dos. nr. 9/1948, f. 126-131.

Pe lângă *Scânteia*, în București se tipăreau și alte publicații periodice, editate de partid sau de instituțiile statului. În mai 1949, în Capitală apăreau următoarele ziare:

Titlul gazetei	Observații
<i>Scânteia</i>	Organ al C.C. al P.M.R.
<i>Viața Sindicală</i>	Organ al Confederației Generale a Muncii
<i>Scânteia Tineretului</i>	Organ al C.C. al U.T.M.
<i>România liberă</i>	Publicație centrală a Sfaturilor Populare
<i>Viața Capitalei</i>	Organ al Comitetului organizației P.M.R. București
<i>Adevărul</i>	Publicație generalistă de tradiție, menținută pentru a prezenta mesajul partidului în rândul cercurilor social-democrate ostile unificării P.C.R. cu P.S.D.
<i>Universul</i>	Publicație generalistă de tradiție, menținută pentru a prezenta mesajul partidului în cercurile ostile regimului
<i>Radio-jurnal</i>	Publicație a Comitetului pentru Radioficare și Radiodifuziune de pe lângă Consiliul de Miniștri
<i>Magyar Szó</i>	Organ al C.C. al P.M.R. în limba maghiară
<i>Neuer Weg</i>	Organ al C.C. al P.M.R. în limba germană
<i>Frontul Plugarilor</i>	Publicație pentru țărani
<i>Albina</i>	Publicație pentru țărani
<i>Ogorul Nou</i>	Publicație pentru țărani
<i>Scânteia satelor</i>	Publicație pentru țărani
<i>Muncitorul Agricol</i>	Publicație pentru țărani
<i>Lupta CFR</i>	Publicație pentru muncitorii ceferiști
<i>Constructorul</i>	Publicație pentru muncitorii din construcții și șantierelor naționale
<i>Sportul Popular</i>	Publicație sportivă
<i>Veac Nou</i>	Săptămânal
<i>Știință și tehnică</i>	Publicație științifică
<i>Contemporanul</i>	Publicație culturală
<i>Flacăra</i>	Publicație culturală
<i>Urzica</i>	Publicație umoristică

Titlul gazetei	Observații
<i>Femeia</i>	Publicație pentru femei
<i>Muncitoarea</i>	Publicație pentru femei
<i>Săteanca</i>	Publicație pentru femei
<i>Licurici</i>	Publicație pentru copii și tineret
<i>Pogonici</i>	Publicație pentru copii și tineret
<i>Pionierul</i>	Publicație pentru copii și tineret
<i>Gazeta Învățăământului</i>	Publicație pentru problemele învățăământului
<i>Muncitorul Sanitar</i>	Publicație pentru sănătate
<i>Lupta de clasă</i>	Organ teoretic de presă al C.C. al P.M.R.

Tabel nr. 3. Lista gazetelor publicate în București în anul 1949⁶⁷.

După modelul *Scânteii*, au fost organizate gazete județene ale P.C.R. Unele titluri apar începând cu august 1944 (dar mai ales în lunile următoare), altele ziare au fost preluate cu forța de activiștii comuniști și reorientate politic. „Asaltul“ final asupra presei locale s-a declanșat la 25 iunie 1949, când Direcția Propagandă și Agitație a C.C. al P.M.R. a întocmit un plan de lucru pentru transformarea gazetelor din provincie în „organe“ ale comitetelor județene de partid. În orașele mari s-a decis menținerea a două gazete. Ziarul secundar era afiliat comitetului orășenesc al P.M.R. Reconfigurarea presei locale s-a realizat în patru etape pe parcursul anului 1949: 25-30 iulie, 19-25 septembrie („ziua *Scânteii*“), 7 noiembrie (aniversarea revoluției bolșevice) și 30 decembrie (ziua Republicii). A rezultat următoarea rețea a presei locale de partid⁶⁸:

Județul	Titlul gazetei
Alba	<i>Steaua Roșie</i>
Arad	<i>Flacăra Roșie</i> (fostă <i>Patriotul</i>) <i>Iövö</i> (în limba maghiară)
Bacău	<i>Luptătorul</i>

⁶⁷ Idem, dos. nr. 102/1949, f. 8-40.

⁶⁸ Secția Propagandă și Agitație pregătea lansarea unor gazete locale de partid în județele Vaslui, Gorj, Caraș, Fălcieni, Năsăud, Vlașca și Târnava Mică, dar nu se stabilise încă titlul ziarelor.

Județul	Titlul gazetei
Bihor	<i>Crișana</i> <i>Fáklya</i> (în limba maghiară)
Botoșani	<i>Clopotul</i>
Brașov	<i>Drum Nou</i>
Brăila	<i>Înainte</i>
Buzău	<i>Chemarea Buzăului</i>
Ciuc	<i>Vörös Zászló</i> (în limba maghiară)
Cluj	<i>Lupta Ardealului</i> <i>Igazság</i> (în limba maghiară) <i>Falvak Népe</i> (în limba maghiară)
Constanța	<i>Dobrogea Nouă</i>
Dâmbovița	<i>Uzina și Ogorul</i> (fostă <i>Chemarea</i>)
Dolj	<i>Înainte</i>
Făgăraș	<i>Brazde fâgărășene</i>
Galați	<i>Viața Nouă</i> (fostă <i>Desrobirea</i>)
Hunedoara	Deva: <i>Drumul Socialismului</i> Deva: <i>Luptătorul</i> Petroșani: <i>Minerul</i> (fostă <i>Zori Noi</i>)
Ialomița	<i>Ialomița liberă</i>
Iași	<i>Lupta Moldovei</i> <i>Opinia</i>
Maramureș	<i>Graiul Maramureșului</i>
Mehedinți	<i>Drumul Socialismului</i>
Mureș	<i>Ardealul Nou</i>
Neamț	<i>Flacăra</i>
Odorhei	<i>Uj Vilag</i> (în limba maghiară)
Prahova	<i>Spre socialism</i> (fostă <i>Prahova Nouă</i>)
Putna	<i>Zorile Putnei</i>
Râmnicu-Sărat	<i>Râmnicul Nou</i>
Roman	<i>Steaua Roșie</i> (fostă <i>Descătușarea</i>)
Satu-Mare	<i>Lupta Noastră</i> <i>Dolgozo-Nep</i> (în limba maghiară)
Severin	<i>Uzina și Ogorul</i>
Sibiu	<i>Lupta Sibiului</i>
Suceava	<i>Lupta poporului</i>

Județul	Titlul gazetei
Târnava Mare	<i>Făclia Târnavelor</i>
Tecuci	<i>Brazda Tecuciului</i>
Teleorman	<i>Teleormanul liber</i>
Timiș	<i>Luptătorul Bănățean</i>
Tulcea	<i>Drumul Socialismului</i> (fostă <i>Tulcea democrată</i>)
Turda	<i>Turda Nouă</i> (fostă <i>Cuvântul poporului</i>)
Tutova	<i>Steagul Roșu</i> (fostă <i>Părerii Tutovene</i>)
Zalău	<i>Graiul Sălașului</i>

Tabel nr. 4. Lista gazetelor locale de partid în anul 1949⁶⁹.

Partidul nu a desființat toate ziarele neafiliate „organelor centrale și locale“ ale P.M.R. Publicațiile care nu lezau interesele politice ale comuniștilor au supraviețuit. Activitatea acestora era cenzurată prin intermediul Direcției Generale a Presei și Tipăriturilor, care verifica linia editorială. Totuși, dinamica presei scrise prezintă descreștere. Dacă în anii 1945-1946 se tipăreau aproximativ 300 ziare, în 1950 numărul lor scăzuse la 218 (187 în limba română, 22 în limba maghiară, 3 în limba germană, 2 în limba sârbă, 1 în limba idiş, 1 în limba greacă, 1 în limba armeană și 1 în limba ucraineană). Gazetele rămase după epurările operate de regimul comunist aveau următoarea periodicitate:

Periodicitate	Număr
Publicații cotidiene	32 (12 în București și 20 în provincie)
Publicații săptămânale	57 (17 în București și 40 în provincie)
Publicații bilunare	26
Publicații lunare	30
Publicații trimestriale	16
Buletine ale ministerelor, uniunilor sindicale, publicații religioase etc.	57

Tabel nr. 5. Numărul și periodicitatea ziarelor editate în România în anul 1950⁷⁰.

⁶⁹ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 105/1949, f. 106-132.

⁷⁰ Idem, dos. nr. 9/1950, f. 584.

Deși numărul publicațiilor scăzuse, s-a înregistrat totuși o creștere semnificativă a tirajului acestora. În 1950, presa românească avea un tiraj total de 4 604 000 exemplare, față de aproximativ 2 500 000 în 1945-1946⁷¹.

Treptat, partidul comunist a închis toate ziarele „burgheze“. Unele titluri de tradiție au fost păstrate o perioadă datorită cititorilor fideli. Publicațiile cu pricina aveau sarcină să expună un mesaj ideologic nuanțat, nu atât de dogmatic ca în *Scânteia*, pentru a-i atrage pe cititori încet-încet de partea regimului. Cel mai semnificativ caz a fost ziarul *Universul*. Redacția fusese „curățată“ de gazetarii formați la școala lui Stelian Popescu în anii 1944-1945, aceștia fiind înlocuiți de jurnaliști comuniști. În iunie 1948, *Universul* avea un tiraj de 130.000 de exemplare pe număr, iar cererea era mai mare (tirajul putea crește dacă se aproba suplimentarea cotelor la hârtie). În decembrie 1950 însă, au încetat să mai apară și ultimele titluri de tradiție. Regimul avea suficiente pârghii de control a populației. Pe lângă *Universul* (ziar de dreapta la origine, fondat la 20 august 1884) a fost închis și *Adevărul* (bastion al stângii democratice, fondat la 15 august 1888)⁷².

Pe acest fond de lichidare a presei tradiționale s-a dezvoltat gazetăria muncitorească. Teoretic, ziaristiții erau amatori, activând în întreprinderile industriale, în instituțiile publice, pe șantierele naționale, dar și în mediul rural. Totuși, funcționarea publicațiilor era supervizată de activiștii comuniști. Presa muncitorească de amatori a luat forma *gazetelor de întreprindere* și a *gazetelor de perete*, care abordau teme privind creșterea producției, popularizarea întrecerilor în muncă, criticarea unor „stări de lucruri dăunătoare în întreprinderi“ etc.⁷³.

În 1950 se editau 16 *gazete de întreprindere*, având un tiraj impresionant de 50 000 de exemplare. Apăreau în marile uzine din București („23 August“, „Grivița Roșie“ etc.), dar și alte centre industriale (la Brașov exista o *gazetă de întreprindere* la uzina „Sovromtractor“, spre exemplu). Celelalte întreprinderi mici, dar și instituțiile publice, editau la nivel național aproximativ 17.000 *gazete de perete*. Regimul organiza competiții între gazetele muncitorești, s-au amenajat chiar expoziții dedicate acestora⁷⁴. În cadrul Direcției Propagandă și Agitație a C.C. al P.M.R. funcționa un sector special care se ocupa de activitatea lor. De asemenea, liderii P.M.R. încurajau în discursurile oficiale sau în documentele de partid activitatea presei muncitorești. *Gazetele de perete* au funcționat până la căderea regimului comunist. Deveniseră însă o formalitate. Activitatea lor a cunoscut punctul culminant în anii '50.

În perioada republicii populare, presa scrisă a avut o dinamică fluctuantă. Desele reorganizări administrative au modificat reședințele de regiuni. Unele orașe au decăzut în importanță, iar ziarele locale au fost închise deoarece nu mai serveau partidului. În cele din urmă, cu ocazia Conferinței naționale a P.C.R. din decembrie 1967 s-a adoptat

⁷¹ *Ibidem*.

⁷² *Idem*, dos. nr. 9/1948, f. 133.

⁷³ Eugen Denize, *op. cit.*, p. 131.

⁷⁴ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 9/1948, f. 133.

un program de reforme care viza, printre altele, reconfigurarea împărțirii administrative a teritoriului. Regiunile, de inspirație sovietică, au fost înlocuite cu tradiționalele județe. Conform deciziilor adoptate la conferință, fiecare județ trebuia să aibă un „organ de partid“ propriu.

Începând cu februarie 1968, Secția Presă a C.C. al P.C.R. a inițiat organizarea presei județene de partid. S-au constituit la nivel național 38 de ziare cotidiene și 12 gazete săptămânale (*Tabelul nr. 7*). Publicațiile săptămânale de partid urmau să se transforme în cotidiene, în măsura în care infrastructura locală permitea acest lucru.

Gazetele locale de partid erau editate în limbile română, maghiară, germană și sârbă, astfel:

Periodicitatea	Limba	Nr.
Gazete cotidiene	Română	30
	Maghiară	7
	Germană	1
	Sârbă	0
Gazete săptămânale	Română	7
	Maghiară	2
	Germană	2
	Sârbă	1

Tabel nr. 6. Limba de editare a gazetelor locale de partid în anul 1968⁷⁵.

Cotidienele locale de partid apăreau în șase ediții pe săptămână. Aveau patru pagini în format mare, fiind vândute cu 0,30 lei exemplarul (tirajul global, la o apariție, era fixat la 1 000 000 exemplare). Săptămânalele locale de partid aveau 12 pagini, în format mai mic decât cotidienele, cu prețul de vânzare de 0,50 lei exemplarul (tirajul global, la o apariție, era de 150 000 000 exemplare)⁷⁶. Tirajul celor 38 de cotidiene și 12 săptămânale locale de partid, în parte, se stabilea în funcție de „nevoile populației“. Desigur, județele cu populație urbană mai mare aveau repartizate și tiraje mai însemnate. În urma acestor decizii, presa județeană de partid avea următoarea structură începând cu 1968⁷⁷:

⁷⁵ *Idem*, Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 17/1968, f. 107.

⁷⁶ *Ibidem*, f. 108.

⁷⁷ Această structură a gazetelor locale de partid s-a menținut, cu mici modificări, până în anul 1989. Unele ziare și-au schimbat denumirea, mai ales în cazul presei minorităților. Gazetele noi au apărut datorită reformei administrative a județului Ilfov, însoțită de înființarea unor ziare locale de partid.

Județul	Titlul gazetei	Periodicitatea	Tiraj în anul 1965 (ex./săpt.) ⁷⁸	Tiraj în anul 1980 (ex./săpt.) ⁷⁹
Alba	<i>Unirea</i> (nou înființat)	Cotidian	–	35.000
Arad	<i>Flacăra Roșie</i>	Cotidian	20.000	40.000
	<i>Vörös Lőbogo</i> (în limba maghiară)	Cotidian	11.000	10.500
Argeș	<i>Secera și ciocanul</i>	Cotidian (ulterior săptămânal)	42.000	36.500
Bacău	<i>Steagul roșu</i>	Cotidian (ulterior săptămânal)	50.000	50.000
Bihor	<i>Crișana</i>	Cotidian	33.000	38.000
	<i>Fáklya</i> (în limba maghiară)	Cotidian	24.000	30.000
Bistrița	<i>Ecoul</i> (nou înființat)	Săptămânal	–	24.000
Botoșani	<i>Clopotul</i>	Cotidian (ulterior săptămânal)	5.000	36.000
Brașov	<i>Drum Nou</i>	Cotidian	50.000	50.000
	<i>Uj Idő</i> (ulterior <i>Brassoi Lapok</i> , în limba maghiară)	Săptămânal	15.000	10.000
	<i>Karpathen Randschau</i> (nou înființat, fost <i>Volkszeitung</i> , în limba germană)	Săptămânal	12.000	5.000
București	<i>Informația Bucureștiului</i>	Cotidian	–	228.000
Buzău	<i>Viața Buzăului</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	40.000
Brăila	<i>Înainte</i>	Cotidian (ulterior săptămânal)	7.000	31.000
Cluj	<i>Făclia</i>	Cotidian	45.000	40.000
	<i>Igazság</i> (în limba maghiară)	Cotidian	30.000	27.000
Constanța	<i>Dobrogea Nouă</i>	Cotidian	45.000	32.000
	<i>Litoral</i>	Cotidian (apariție estivală, în perioada 1 iun. – 30 sept.)	–	11.000

⁷⁸ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 14/1966, f. 105-106.

⁷⁹ Idem, Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 39/1980, f. 16-29.

Județul	Titlul gazetei	Periodicitatea	Tiraj în anul 1965 (ex./săpt.)	Tiraj în anul 1980 (ex./săpt.)
Caraș-Severin	<i>Flamura</i> (nou înființat)	Săptămânal	–	32.500
Covasna	<i>Cuvântul Nou</i> (nou înființat)	Săptămânal	–	4.500
	<i>Megyei Tükör</i> (nou înființat, în limba maghiară)	Săptămânal	–	15.000
Dolj	<i>Înainte</i>	Cotidian	48.000	41.000
Dâmbovița	<i>Dâmbovița</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	28.000
Gorj	<i>Gazeta Gorjului</i> (nou înființat)	Săptămânal	–	26.000
Galați	<i>Viața Nouă</i>	Cotidian	44.000	31.000
Harghita	<i>Informația Harghitei</i> (nou înființat)	Cotidian	–	6.000
	<i>Hargita</i> (nou înființat, în limba maghiară)	Cotidian	–	24.000
Hunedoara	Deva: <i>Drumul socialismului</i>	Cotidian	48.000	30.000
	Petroșani: <i>Steagul Roșu</i>	Cotidian	7.000	15.500
Ialomița	<i>Tribuna Ialomiței</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	27.000
Iași	<i>Flacăra Iașului</i>	Cotidian	48.000	55.000
Ilfov	<i>Steagul Roșu</i>	Cotidian	112.000	42.000
Maramureș	<i>Pentru socialism</i>	Cotidian	38.000	30.000
	<i>Banyavideki Fáklya</i> (în limba maghiară)	Săptămânal	17.000	7.500
Mureș	<i>Steaua Roșie</i>	Cotidian	23.000	24.000
	<i>Vörös Szászlo</i> (în limba maghiară)	Cotidian	25.000	30.500
Mehedinți	<i>Viitorul</i> (nou înființat)	Săptămânal	–	26.000
Neamț	<i>Ceahlăul</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	43.000

Județul	Titlul gazetei	Periodicitatea	Tiraj în anul 1965 (ex./săpt.)	Tiraj în anul 1980 (ex./săpt.)
Olt	<i>Oltul</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	28.000
Prahova	<i>Flamura Prahovei</i>	Cotidian (ulterior săptămânal)	50.000	60.000
Satu-Mare	<i>Cronica sătmăreană</i> (nou înființat, fost <i>Drapelul Roșu</i>)	Cotidian	5.000	12.000
	<i>Szatmari Hírlap</i> (nou înființat, fost <i>Dolgozo Nep,</i> în limba maghiară)	Cotidian	2.000	12.500
Sibiu	<i>Tribuna Sibiului</i> (nou înființat, fost <i>Flacăra Sibiului</i>)	Cotidian	8.000	30.000
	<i>Hermannstädter Zeitung</i> (nou înființat, în limba germană). Ulterior <i>Die Woche</i>	Săptămânal	–	9.500
Suceava	<i>Zori noi</i>	Cotidian	36.000	27.000
Sălaj	<i>Năzuința</i> (nou înființat)	Săptămânal	–	23.000
Timiș	<i>Drapelul roșu</i>	Cotidian	50.000	55.000
	<i>Neue Banater Zeitung</i> (nou înființat, fost <i>Die Wahrheit,</i> în limba germană)	Cotidian	8.000	18.000
	<i>Szabad Szo</i> (în limba maghiară)	Cotidian	15.000	10.500
	<i>Pravda</i> (ulterior <i>Banatsche Novine Timiș,</i> în limba sârbă)	Săptămânal	4.000	3.500
Teleorman	<i>Teleormanul</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	31.000
Tulcea	<i>Delta</i> (nou înființat)	Săptămânal	–	19.000
Vaslui	<i>Vremea Nouă</i> (nou înființat)	Cotidian (ulterior săptămânal)	–	25.000
Vâlcea	<i>Orizont</i> (nou înființat)	Săptămânal	–	26.000

Județul	Titlul gazetei	Periodicitatea	Tiraj în anul 1965 (ex./săpt.)	Tiraj în anul 1980 (ex./săpt.)
Vrancea	<i>Milcovul</i> (nou înființat)	Săptămânal	–	27.000

Tabel nr. 7. Lista gazetelor locale de partid editate începând cu anul 1968⁸⁰.

În februarie 1979, Comitetul Politic Executiv al C.C. al P.C.R. a decis să restrângă producția editorială, în vederea economisirii resurselor de hârtie. Selecția a fost realizată de activiștii Consiliului Culturii și Educației Socialiste. Astfel că, începând din ianuarie 1980 în România se tipăreau 501 publicații periodice, editate atât de partid și de instituțiile statului, cât și de organizațiile civice, religioase etc. Prezentăm în continuare câteva date statistice referitoare la profilul și tirajele publicațiilor tipărite în anii '80.

Profilul publicațiilor tipărite

Profil	Nr. publicații
Cotidiene centrale	6
Cotidiene județene	30
Ziare săptămânale județene	26
Publicații social-politice și economice cu apariție săptămânală	25
Publicații social-politice și economice cu apariție bilunară	6
Publicații social-politice și economice cu apariție lunară	55
Publicații social-politice și economice cu apariție mai rară decât lunară	44
Publicații editate de consiliile uniunilor asociațiilor studenților din principalele centre universitare	14
Publicații cultural-artistice centrale cu apariție săptămânală	4
Publicații cultural-artistice locale cu apariție săptămânală	3
Publicații cultural-artistice centrale cu apariție lunară	17
Publicații cultural-artistice locale cu apariție lunară	4
Publicații cultural-artistice centrale cu apariție mai rară decât lunară	8
Publicații cultural-artistice locale cu apariție mai rară decât lunară	4
Publicații de informare tehnico-științifică	95

⁸⁰ Idem, dos. nr. 17/1968, f. 114-118.

Profil	Nr. publicații
Publicații de informare tehnico-științifică care apar în regim de anale	109
Publicații ale Consiliului de Stat	8
Publicații editate de Ministerul Apărării Naționale și Ministerul de Interne	17
Publicații ale cultelor	20
Alte publicații	6

Tabel nr. 8. Numărul publicațiilor periodice, după profilul editorial, începând cu 1 ianuarie 1980⁸¹.

Tirajul cotidienele centrale de partid

Titlul gazetei	Editor	Tiraj 1965 ⁸² (ex./nr.)	Tiraj 1980 (ex./nr.)	Personal redacțional (1980)
<i>Scântea</i>	C.C. al P.C.R.	818.000	1.810.000	93
<i>România liberă</i>	Consiliul Național al F.D.U.S.	183.000	400.000	66
<i>Scântea Tineretului</i>	U.T.C.	412.000	260.000	68
<i>Elöre</i>	Consiliul Național al F.D.U.S.	98.500	143.000	66
<i>Neuer Weg</i>	Consiliul Național al F.D.U.S.	71.200	55.000	60
<i>Sportul</i>	Consiliul Național pentru Educație Fizică și Sport	–	300.000	40

Tabel nr. 9. Tirajul cotidienele centrale de partid, începând cu 1 ianuarie 1980⁸³.

Observăm creșterea spectaculoasă a tirajului *Scântei*, care în decurs de 15 ani și-a suplimentat ediția zilnică cu un milion de exemplare. Cauza a fost sporirea contribuției mass-media la propaganda oficială (inclusiv celebrarea cultului personalității lui Nicolae Ceaușescu). Ziarul *Neuer Weg* a înregistrat un regres al tirajului deoarece sașii și șvabii emigraseră în masă în Germania Federală.

⁸¹ Idem, dos. nr. 39/1980, f. 12.

⁸² Idem, Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 14/1966, f. 104.

⁸³ Idem, Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 39/1980, f. 14-15.

Tirajul publicațiilor periodice editate de instituțiile statului, organizațiile de masă și obștești etc.

Titlul gazetei	Editor	Tiraj 1980 (ex./nr.)	Personal redacțional
<i>Flacăra</i>	Consiliul Național al F.D.U.S.	250.000	32
<i>Magazin</i>	Consiliul Național al F.D.U.S.	425.000	18
<i>Revista economică</i>	Consiliul Suprem al Dezvoltării Economice și Sociale	18.000	25
<i>Munca</i>	Consiliul Central al Uniunii Generale a Sindicatelor din România	260.000	443
<i>Munkaselet</i> (în limba maghiară)	Consiliul Central al Uniunii Generale a Sindicatelor din România	25.000	14
<i>Iffumunkas</i> (în limba maghiară)	U.T.C.	23.000	16
<i>Viața studentescă</i>	Uniunea Asociațiilor Studenților Comuniști din România	24.000	23
<i>Amfiteatru</i>		6.000	
<i>Cutezătorii</i>	Consiliul Național al Organizației Pionierilor	345.000	21
<i>Jobarat</i> (în limba maghiară)	Consiliul Național al Organizației Pionierilor	30.000	14
<i>Contemporanul</i>	Consiliul Culturii și Educației Socialiste	29.500	24
<i>A hét</i> (în limba maghiară)	Consiliul Culturii și Educației Socialiste	12.000	22
<i>Agricultura Socialistă</i>	Ministerul Agriculturii și Industriei Alimentare	125.000	214
<i>Falvak Dolgozo Nepe</i> (în limba maghiară)	Ministerul Agriculturii și Industriei Alimentare	9.000	13
<i>Muncitorul sanitar</i>	Ministerul Sănătății	60.000	9
<i>Comerțul socialist</i>	Ministerul Comerțului Interior	50.000	8
<i>Lumea</i>	Agenția Română de Presă <i>Agerpres</i>	112.000	37
<i>Lumea</i> (în franceză, engleză, germană, rusă și spaniolă)		25.000	
<i>Era socialistă</i>	C.C. al P.C.R.	55.000	16
<i>Uj elet</i> (în limba maghiară)	Consiliul Național al F.D.U.S.	18.000	15
<i>Rebus</i> (editat de revista <i>Flacăra</i>)	Consiliul Național al F.D.U.S.	120.000	9

Titlul gazetei	Editor	Tiraj 1980 (ex./nr.)	Personal redacțional
<i>Lupta CFR</i>	Ministerul Transporturilor și Telecomunicațiilor	125.000	9
<i>Munca de Partid</i>	C.C. al P.C.R.	210.000	12
<i>Femeia</i>	Consiliul Național al Femeilor	350.000	16
<i>Dologo No</i> (în limba maghiară)	Consiliul Național al Femeilor	85.000	16
<i>Știință și Tehnică</i>	C.C. al U.T.C.	80.000	16
<i>Start spre viitor</i>	Consiliul Național al Organizației Pionierilor	150.000	4
<i>Luminița</i>	Consiliul Național al Organizației Pionierilor	250.000	10
<i>Șoimii Patriei</i>		180.000	
<i>Napsugar</i> (în limba maghiară)	Consiliul Național al Organizației Pionierilor	48.000	8
<i>A Haza Solymai</i> (în limba maghiară)		15.000	
<i>Revista de istorie</i>	Academia de Științe Sociale și Politice	12.400	5
<i>Magazin istoric</i>	Institutul de Studii Istorice și Social-Politice de pe lângă C.C. al P.C.R.	150.000	13
<i>Korunk</i> (în limba maghiară)	Consiliul Culturii și Educației Socialiste	4.500	11
<i>Presa noastră</i>	Consiliul ziaristilor din cadrul Uniunii Sindicatelor din Presă, Poligrafie și Edituri	1.800	4
<i>La Roumanie d'aujourd'hui</i> (în limba franceză)	Ministerul Afacerilor Externe	7.000	77
<i>Romania Today</i> (în limba engleză)		7.800	
<i>Rumanier Heute</i> (în limba germană)		6.700	
<i>Rumania de Hoy</i> (în limba spaniolă)		9.000	
<i>Rumania</i> (în limba rusă)		52.000	
<i>Roumania</i> (în limba chineză)		7.500	

Titlul gazetei	Editor	Tiraj 1980 (ex./nr.)	Personal redacțional
<i>Sănătatea</i>	Societatea de Cruce Roșie	100.000	9
<i>România pitorească</i>	Ministerul Turismului	35.000	19
<i>Sport</i>	Consiliul Național pentru Educație Fizică și Sport	80.000	8
<i>Educație fizică și sport</i>	Consiliul Național pentru Educație Fizică și Sport	2.500	6
<i>Revista română de șah</i>	Consiliul Național pentru Educație Fizică și Sport	5.400	4
<i>Autoturism</i>	Automobil Clubul Român	60.000	7
<i>Tribuna școlii</i>	Ministerul Educației și Învățământului	75.000	10
<i>Tanugyi Ujsag</i> (în limba maghiară)	Ministerul Educației și Învățământului	6.500	4
<i>Forum – revista învățământului superior</i>	Ministerul Educației și Învățământului	1.300	5
<i>Revista de pedagogie</i>	Ministerul Educației și Învățământului	25.000	9
<i>Viața cooperăției meșteșugărești</i>	Uniunea centrală a cooperativelor meșteșugărești	42.000	8
<i>Revista română de drept</i>	Asociația juriștilor	10.000	7
<i>Revista de statistică</i>	Direcția centrală de statistică	4.000	4
<i>Revista de contabilitate</i>	Ministerul Finanțelor	18.500	6
<i>Gazeta matematică pentru tineret</i>	Societatea de științe matematice	115.000	64
<i>Matematikai Lapok</i> (în limba maghiară)	Societatea de științe matematice	4.000	2
<i>Revista de fizică și chimie</i>	Societatea de științe fizico-chimice	45.000	3
<i>Veac nou</i>	Centrul național pentru promovarea prieteniei și colaborării cu alte popoare	32.000	1

Tabel nr. 10. Tirajul publicațiilor periodice editate de instituțiile statului, organizațiile de masă și obștești etc., începând cu 1 ianuarie 1980⁸⁴.

⁸⁴ *Ibidem*, f. 37-45.

Cu toate că C.P.Ex. al C.C. al P.C.R. a decis în februarie 1979 să restrângă producția editorială, presa scrisă avea titluri pentru toate segmentele sociale. Problema este că discursul jurnalistic a fost inflammat puternic de propagandă, chiar și în cazul periodicelor specializate. Totuși, nu putem spune că unicul rol al presei scrise a fost cel ideologic. Ziarele și revistele conțineau și materiale cu valoare informațională, educațională, de divertisment etc.

Presa de agenție

În 1948, România nu avea o tradiție a presei de agenție. Exista încă din iulie 1921 Agenția Telegrafică Română „Orient-Radio” – *Rador*, însă era o anexă a Ministerului de Externe (de fapt un departament de propagandă al statului român). Agenția, deși angajase contracte de colaborare cu cele mai importante instituții similare din lume, oferea la schimb doar informații care nu contraveneau intereselor statului.

Având conexiuni cu agențiile străine, *Rador*-ul a intrat în atenția partidului comunist imediat după 23 august 1944. Pe lângă potențialul extern, agenția era utilă comuniștilor deoarece furniza informații ziarelor de provincie, printr-o rețea telegrafică proprie. În cadrul campaniei de acaparare a instituțiilor statului de la sfârșitul anului 1944 și începutul anului 1945, partidul comunist, prin activiștii săi, a inițiat atacuri virulente contra *Rador*-ului. Agenția era acuzată că slujea interesele naziștilor deoarece nu prelua știri din surse sovietice. Având în vedere subordonarea față de Ministerul de Externe, instituția a rezistat asaltului comunist chiar și după 6 martie 1945 (ministru de Externe era liberalul Gheorghe Tătărescu).

Partidul comunist avea nevoie însă de o agenție de presă care să furnizeze informații „pe linie” către gazetele din provincie. În acest scop a fost creată *Agerpress*, care avea datoria să preia știri din surse sovietice și să le transmită prin unde hertziene ziarelor comuniste din județe. Din cauza dificultăților întâmpinate de gazetarii din provincie de a se obișnui cu limbajul ideologic comunist, *Agerpress*-ul a oferit articole gata redactate, pentru a fi publicate de ziarurile județene ale P.C.R.⁸⁵

După semnarea Tratatului de Pace (10 februarie 1947), Gheorghe Tătărescu încetează să mai fie util partidului comunist. Marginalizarea lui a determinat preluarea completă a Ministerului de Externe de către comuniști, implicând subordonarea *Rador*-ului. Agenția de stat avea multiple avantaje față de *Agerpress*. În primul rând existau parteneriate cu 15 agenții de știri din lume. Pe de altă parte, *Rador*-ul beneficia de o infrastructură modernă necesară presei de agenție.

⁸⁵ Idem, dos. nr. 9/1948, f. 139.

Rador și-a intensificat activitatea după preluarea completă a puterii de către comuniști (30 decembrie 1947). Cu ocazia consfătuirii pe țară a presei din 2 martie 1948, directorul agenției, un anume Pecker, a prezentat obiectivele pe termen scurt ale instituției. Urmau a fi instalate șapte centre regionale de recepție (pentru dezvoltarea rețelei *Rador* se utiliza infrastructura radioului). Noile sisteme de telecomunicații ale agenției se amplasau în orașele industriale: Craiova, Iași, Galați etc. Pe lângă dotările tehnice, centrele regionale aveau nevoie de corespondenți. Pentru început, Pecker recomanda utilizarea activiștilor locali ai Direcției Propagandă și Agitație, precum și a angajaților ziarelor județene de partid.

Activitatea redacțională implica colaborarea gazetarilor de la *Rador* cu cei de la *Agerpres*. Directorul Pecker era nemulțumit că ziarele din provincie utilizau în continuare surse occidentale pentru redactarea știrilor externe. Era o greșeală ideologică, atenționa acesta, deoarece în privința politicii internaționale trebuiau consultate doar sursele sovietice. Drept urmare, gazetarii de la *Rador* aveau obligația să se asigure că presa locală va cita doar poziția oficială a agenției TASS în problemele externe.

Începând din 1948, *Rador*-ul transmitea în provincie și buletine interne (după modelul *Agerpres*). Acestea sintetizau principalele măsuri adoptate de partid și de guvern, evenimentele socio-culturale, sportive etc. Pecker a mai anunțat că agenția *Rador* va furniza prin centrele regionale și unele materiale gata redactate, cu mesaj ideologic (tot după modelul *Agerpres*). Textul rămânea intact, recomanda Pecker, făcând-se modificări doar asupra titlurilor, în vederea adaptării la realitățile locale⁸⁶.

Agenția *Rador* și-a încetat activitatea ca urmare a Decretului nr. 217, din 20 mai 1949⁸⁷. Actul normativ prevedea înființarea Agenției Române de Presă *Agerpres* de pe lângă Consiliul de Miniștri. Noua instituție prelua întreaga infrastructură și personalul *Rador*. Conform decretului, agenția *Agerpres* „recepționa, transmitea și difuza știrile și fotoreportajele de presă politice, economice, culturale etc. externe și interne“. În scopul bunei funcționări, agenția putea utiliza instalațiile publice de radio și telefonie (*Agerpres* avea prioritate de transmise pentru știrile și mesajele sale).

Agerpres păstra colaborările cu instituțiile similare din străinătate și avea dreptul să trimită corespondenți în țară și în exterior. Instituția avea în componență trei servicii: intern, pentru străinătate și tehnic-administrativ. Serviciul intern al *Agerpres* era organizat în mai multe secții: secția de știri externe, secția de informare economică, secția de știri interne, secția buletinelor interne, secția de reportaj extern și secția de emisiuni pentru provincie. Serviciul pentru străinătate avea în componență următoarele secții: secția de știri pentru străinătate, secția de reportaj pentru străinătate, secția de corespondenți în străinătate, secția de reportaj fotografic și secția de documentare⁸⁸.

⁸⁶ *Ibidem*, f. 35.

⁸⁷ „Buletinul Oficial“, nr. 32, 23 mai 1949.

⁸⁸ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 158/1949, f. 1-2.

La conducerea *Agerpres* se afla un director, ajutat de directori adjuncți, numiți prin decizia Consiliului de Miniștri. Primul director al agenției a fost ilegalistul Ion Popescu-Puțuri. Directorul *Agerpres* făcea parte din nomenclatura Comitetului Central, fiind invitat la toate consfăturile importante care vizau activitatea presei.

Agenția *Agerpres* a fost reorganizată succesiv prin Hotărârea Consiliului de Miniștri nr. 441/1951, Decretul nr. 135/1973 și Decretul nr. 474/1977. S-a urmărit, pe de o parte, îmbunătățirea funcționării presei de agenție, dar și sporirea contribuției instituției la propaganda partidului comunist.

Cea mai brutală intervenție a regimului în activitatea *Agerpres* s-a realizat prin decretul din 1977, care transforma practic agenția în instituție de propagandă a P.C.R. Reorganizarea s-a produs pe fondul unui set de reforme în domeniul presei, care au însoțit desființarea oficială a cenzurii (urmată de înăsprirea controlului mass-media). Conform Decretului nr. 474 din 24 decembrie 1977⁸⁹, Agenția Română de Presă *Agerpres* „contribuia, prin întreaga sa activitate, la înfăptuirea politicii interne și externe a Partidului Comunist Român“. Agenția devenea oficial „organ de partid și de stat“. *Agerpres*-ul informa opinia publică din țară și din străinătate „asupra politicii interne și internaționale a partidului și statului, realităților vieții politice, economice, sociale, științifice și cultural-artistice din România, precum și să difuzeze în țară știrile din străinătate“ (art. 2). În activitatea de informare, agenția trebuia să urmărească prezentarea „realităților economice, sociale, politice, culturale și științifice din țară“. Materiale trimise în exterior „oglindeau procesul de dezvoltare continuă a democrației socialiste în țara noastră, de participare a maselor de oameni ai muncii la conducerea întregii societăți, de perfecționare a conducerii societății, a relațiilor de producție și sociale, de aplicare în viață a principiilor eticii și echității socialiste, de educare și formare a omului nou“ (art. 4). *Agerpres*-ul mai avea obligația să reacționeze față de „propaganda străină cu conținut ostil la adresa țării“. Agenția era unica instituție care avea dreptul să realizeze și să difuzeze fotografiile oficiale și fotoreportaje pentru presă și alți beneficiari.

Agenția *Agerpres* era condusă de un director general și trei directori generali adjuncți, numiți prin decret prezidențial. Însă, în spiritul reformelor mass-media din anul 1977⁹⁰, conducerea redacțională nu dirija politica editorială. Puterea de decizie îi revenea Consiliului de conducere al *Agerpres*, „organ colectiv cu caracter deliberativ“, care îndruma și controla întreaga activitate a agenției. Mai mult, Consiliul verifica în ce măsură linia editorială era conformă cu Programul P.C.R. și cu alte decizii politico-ideologice.

În Consiliul de conducere al *Agerpres* întâietate aveau reprezentanții C.C. al P.C.R., Consiliului de Stat și Consiliului de Miniștri. Aceștia le urmau ca importanță delegații din alte instituții de presă. Ministerele și „organizațiile de masă și obștești“ aveau de asemenea membri în Consiliul de conducere al agenției. Tot în spiritul reformelor mass-media din 1977, au fost incluși în Consiliu și „oameni ai muncii“ care lucrau în unitățile

⁸⁹ „Buletinul Oficial“, nr. 138, 26 decembrie 1977.

⁹⁰ Vezi *supra*.

de producție din industrie și din agricultură (ponderea acestora era de o treime). Lista membrilor Consiliului de conducere al *Agerpres* se încheia cu directorul general al agenției, directorii generali adjuncți, secretarul comitetului de partid, secretarii responsabili de agenție, șefi de redacții și alte cadre din instituție. Agenția *Agerpres* nu putea funcționa dacă ar fi fost subordonată efectiv Consiliului de conducere. Componenta diversă a acestui organism respecta anumite criterii ideologice, mai ales în privința „controlului muncitoresc”. În realitate, responsabilitatea editorială privind materialele furnizate de agenție revenea colegiilor de redacție. Doar în cazul în care s-ar fi produs o încălcare gravă a liniei ideologice se punea problema implicării Consiliului de conducere în activitatea *Agerpres*, atât ca factor decident, cât și de control.

Agenția *Agerpres* era organizată pe redacții, servicii, direcții și birouri astfel: Redacția de știri interne; Redacția de știri externe; Redacția emisiunilor peste hotare și relațiilor cu ziaristii străini; Redacția materialelor informative; Redacția de fotoreportaj; Serviciul presă străină; Serviciul de teleimprimare; Direcția tehnico-economică; Serviciul personal, învățământ, retribuirea muncii și Biroul secretariat, documente secrete, sesizări, reclamații, protocol.

Datorită imixtiunilor ideologice, presa de agenție a devenit o unealtă eficientă a propagandei. Materialele furnizate de *Agerpres* pentru mass-media internă și internațională erau controlate drastic de activiștii Consiliului Culturii și Educației Socialiste. Așadar, agenția nu putea „fisura” dogmatismul ideologic impus de partid. Dacă ziaristii din presa scrisă sau audio-vizuală reușeau uneori să descrețească frunțile românilor apelând la diverse tertipuri gazetărești, presa de agenție s-a comportat anost, oferind regimului exact acele servicii pe care le solicita.

Radioul

Prima transmisiune radio oficială autohtonă s-a realizat la 1 noiembrie 1928, din studiourile Societății de Difuzare Radiofonică din România. Dezvoltarea radioului a fost încetinită de autoritățile militare, care au controlat drastic aparatura de radio-recepție. Armata considera comunicațiile fără fir periculoase pentru integritatea națională (construcția artizanală a unor dispozitive de radio-emisie nu era sofisticată, iar emisia prin unde hertziene a posturilor de radio străine acoperea unele regiuni ale României). În anul 1940, societatea națională de radio avea doar 300.000 de abonați⁹¹. Restricțiile s-au înăspriț în perioada celui de-Al Doilea Război Mondial. Au fost confiscate foarte multe aparate radio, atât de armata română în perioada lui Antonescu, cât și de armata sovietică

⁹¹ Eugen Denize, *op. cit.*, p. 137-139.

după 23 august 1944⁹². La finalul conflagrației, Societatea Română de Radio nu mai avea decât 85.000 de abonați⁹³.

După 23 august 1944, telecomunicațiile civile au fost aprig disputate între partidul comunist și forțele democratice. Societatea de radio a ajuns sub controlul comuniștilor odată cu instalarea dr. Petru Groza în funcția de prim-ministru (6 martie 1945). La 29 martie 1945, guvernul a emis un decret-lege de organizare și funcționare a Radiodifuziunii, care facilita controlul politic al instituției. În ziua următoare, Petre Constantinescu-Iași a fost numit noul președinte al Consiliului de Administrație. Constantinescu-Iași l-a instalat pe Matei Socor (ilegalist comunist) la conducerea Societății de radio (în calitate de subdirector general al programelor). În lunile următoare, personalul redacțional al Societății Române de Radio a fost „purificat“, în baza legislației de „defascizare“ a instituțiilor publice. Încheindu-și misiunea, Petre Constantinescu-Iași s-a retras din fruntea radioului. Președinte al Consiliului de Administrație a fost numit Mihail Cruceanu. Societatea de radio a intrat pe lista instituțiilor naționalizare prin legea din 11 iunie 1948 (art. 76). Consiliul de administrație condus de Mihail Cruceanu a fost dizolvat. După naționalizare, instituția s-a numit Societatea Română de Radiodifuziune Națională⁹⁴. Matei Socor rămânea director al radioului.

Conștienți de rolul important al telecomunicațiilor în activitatea de propagandă, comuniștii au investit în dezvoltarea infrastructurii societății de radio. La 28 octombrie 1946 a fost inaugurată noua clădire a Radiodifuziunii, din str. Gen. Berthelot nr. 60⁹⁵. Construcția, începută în 1941, suferise daune în timpul bombardamentelor germane asupra Bucureștiului (august 1944)⁹⁶. După abdicarea regelui (decembrie 1947), noul regim a sporit investițiile pentru creșterea ariei de receptare a radioului național, prin radioficare.

Radioficarea a constituit o campanie prin care populația era dotată (gratuit sau contra cost) cu aparatura necesară recepției semnalului radio. La căminele culturale, în cluburile muncitorești sau în gospodării se instalau difuzoare de radioficare⁹⁷, conectate prin cabluri

⁹² Marian Petcu, *10 teme de istorie a jurnalismului*, București, Editura Ars Docendi, 2012, p. 153-154.

⁹³ Eugen Denize, *op. cit.*, p. 137-139.

⁹⁴ În perioada comunistă, serviciul public de radio a fost administrat de următoarele instituții: Societatea Română de Radiodifuziune Națională (11 iunie 1948 – 23 mai 1949), Comitetul pentru Radioficare și Radiodifuziune (23 mai 1949 – 12 mai 1950), Comitetul de Radio de pe lângă Consiliul de Miniștri (12 mai 1950 – 31 octombrie 1953), Direcția Generală Radio din Ministerul Culturii (31 octombrie 1953 – 17 august 1954), Direcția Generală a Radiodifuziunii de pe lângă Consiliul de Miniștrii (17 august 1954 – 5 martie 1958), Comitetul de Radiodifuziune și Televiziune (5 martie 1958 – 21 septembrie 1971), Comitetul de Stat al Radioteleviziunii Române (din 21 septembrie 1971).

⁹⁵ *Anii 40*, <http://www.srr.ro/anii_40-11865> (30 noiembrie 2012).

⁹⁶ Lucrările la sediul central al societății de radio s-au finalizat în anul 1952.

⁹⁷ Primele difuzoare de radioficare autohtone s-au fabricat în anul 1949 la întreprinderea „Radio Popular“ (s-a imitat un model sovietic).

cu un centru local de emisie (acesta recepta semnalul de la București). Pentru transportul cablurilor se utilizau stâlpii de electricitate sau de telefon. Difuzorul de radioficare transmitea un singur post de radio, oferit de centrul de radioficare. Sistemul a reprezentat un instrument eficient de propagandă. Unele modele de difuzoare nici nu puteau fi închise complet. Funcționau în surdină, fiind acționate de o manetă care regla volumul⁹⁸.

Într-un discurs rostit la radio în seara zilei de 4 mai 1948, Matei Socor (directorul instituției) anunța că radioficarea era „condusă de idealurile maselor populare dornice de pace, cultură și progres”. Administrația societății de radio i-a asigurat pe ascultători că va achiziționa piese de schimb și aparatură pentru dezvoltarea rețelei naționale (statul român era în negocieri cu forurile internaționale și pentru obținerea lungimilor de undă pe care să transmită radioul public)⁹⁹.

Prima stație de radioficare a fost inaugurată cu fast la 11 mai 1949, în incinta Liceului nr. 10 din București (situat în cartierul CFR Steaua)¹⁰⁰. Evenimentul propagandistic a constituit preambul Decretului nr. 216 din 20 mai 1949 privind organizarea Radioficării și Radiodifuziunii din Republica Populară Română¹⁰¹. Conform actului normativ, emisia informațiilor publice pe calea undelor rămânea monopol de stat, ca și în perioada interbelică (art. 1). Serviciile de radio erau furnizate de Comitetul pentru Radioficare și Radiodifuziune pe lângă Consiliul de Miniștri (art. 2). Instituția prelua toate activele fostei societăți de radio și avea obligația să dezvolte rețeaua de emisie și de recepție prin fir și fără fir (inclusiv studiourile locale și alte instalații radiofonice). Comitetul pentru Radioficare și Radiodifuziune era condus de un președinte și 3-5 vicepreședinți, numiți prin decizia Consiliului de Miniștri (art. 5). Conducerea era obligată să asigure difuzarea politicii partidului și a guvernului în cadrul programelor.

Prin emisiuni în limba română și în limbile „naționalităților conlocuitoare”, radioul „educa, organiza și mobiliza întregul popor muncitor pentru construirea socialismului în Republica Populară Română” (art. 4). Comitetul de radio pregătea programe pentru ascultătorii din țară și din străinătate. De asemenea, redacția centrală de la București trebuia să controleze și emisiunile realizate de stațiile locale de radioficare. Instituția putea colabora cu corespondenți din presa locală de partid, precum și cu scriitori, artiști sau tehnicieni.

Cetățenii dețineau aparate radio în baza unei autorizații emise de Comitetul pentru Radioficare și Radiodifuziune. În momentul înregistrării aparatului se fixa o taxă de abonament. Nimeni nu putea instala, păstra, vinde, folosi sau construi un post receptor, difuzoare pentru recepție prin fir și stații de amplificare decât în baza unei autorizații scrise din partea Comitetului pentru Radioficare și Radiodifuziune (art. 15). Încălcarea

⁹⁸ *Difuzoare de radioficare*, <<http://www.rri.ro/arh-art.shtml?lang=2&sec=248&art=22617>> (30 noiembrie 2012).

⁹⁹ Eugen Denize, *op. cit.*, p. 137-139.

¹⁰⁰ *Ibidem*.

¹⁰¹ „Buletinul Oficial”, nr. 32, 23 mai 1949.

dispoziției se pedepsea cu închisoare corecțională de la 1-12 ani și amendă. Utilizarea aparatului radio împotriva „securității statului“ se pedepsea cu muncă silnică între 5-25 ani și confiscarea averii (art. 32).

După publicarea legii, clădirile nou-construite cu cel puțin trei etaje trebuiau prevăzute cu un cablu pentru instalația centrală de antenă (art. 55).

Legea privind reorganizarea radioului a fost pregătită simultan cu legea de organizare a Direcției Generale a Presei și Tipăriturilor și cu legea de organizare a Agenției *Agerpres*. Comuniștii își creaseră astfel instituțiile mass-media utile propagandei de partid.

La 15 septembrie 1951, C.C. al P.M.R. și Consiliul de Miniștri au emis în comun o hotărâre cu privire la îmbunătățirea acțiunii de radioficare. În preambulul documentului se specifica faptul că în ultimii ani se construiseră stații radio regionale, iar industria românească producea pentru prima dată în istorie aparate de radio, precum și difuzoare și stații pentru centrele de radioficare. În aceste condiții, numărul abonaților crescuse cu 300%. Pentru extinderea radioului la nivel național se prevăzuseră măsuri pentru radioficare în primul plan cincinal (1951-1955).

Cu toate că statul încuraja dezvoltarea radioului, unele centre de radioficare funcționau defectuos deoarece semnalul ajungea cu greutate la difuzoarele cetățenilor din cauza problemelor tehnice. Un alt neajuns era că centrele de radioficare nu furnizau și programe locale, în conformitate cu deciziile Comitetului pentru Radioficare și Radiodifuziune. Vinovați erau activiștii din comitetele regionale de partid, care nu acordaseră suficientă atenție acestor centre, prin controlul programelor.

Pentru corectarea neajunsurilor, C.C. al P.M.R. și Consiliul de Miniștri au dispus noi măsuri în vederea perfecționării acțiunii de radioficare. Comitetului pentru Radioficare și Radiodifuziune înceta să se mai ocupe de construcția și montarea rețelelor de radioficare. Această sarcină trecea la Ministerul Poștelor și Telecomunicațiilor, în conformitate cu prevederile planului cincinal. Așadar, Ministerul Poștelor și Telecomunicațiilor avea obligația să asigure întreținerea temeinică a instalațiilor de radioficare (rețele, centre, studiouri și difuzoare) și să construiască în reședințele de regiune ateliere de reparații. Angajații aparatului tehnic urmau să beneficieze de cursuri de calificare. Tehnicienii care reușeau să mențină în funcțiune fără oprire stațiile de radioficare primeau chiar stimulente financiare. La nivel local, comitetele executive ale Sfaturilor Populare aveau obligația să asigure spații adecvate pentru amenajarea centrelor de radioficare care urmau să se construiască.

Comitetul de Stat al Aprovizionării și Ministerul Comerțului Exterior erau implicate în campania de radioficare prin obligația de a include în planul de import pe anul 1952 materialele, piesele de schimb și uneltele necesare întreținerii centrelor de radioficare. Ministerul Energiei Electrice și Industrii Electrotehnice avea datoria să asigure construcția și livrarea aparatului necesare. Astfel, Fabrica „Radio Popular“ trebuia să diversifice sortimentele și să îmbunătățească fabricarea difuzoarelor și aparatelor de radio-recepție. Fabrica „Electromagnetica“ avea obligația să includă în planul de producție stații de radioficare autohtone, microfoane și transformatori de linie, precum și alte accesorii

necesare în procesul de radioficare. Fabricile „Electro Banat“ și „Acumulatorul“ se îngrijeau să furnizeze bateriile necesare pentru funcționarea aparatelor de radio amplasate în căminele culturale din satele neelectrificate.

Prin transferarea atribuțiilor tehnice către alte ministere și instituții, Comitetul de Radio de pe lângă Consiliul de Miniștri primea doar responsabilități editoriale. Comitetul avea datoria să asigure calificarea și instruirea colectivelor de redacție de pe lângă centrele de radioficare (făcea inclusiv selecția și numirea jurnaliștilor, la propunerea organizațiilor locale de partid). Verifica, de asemenea, calitatea emisiunilor locale. Programele centrelor de radioficare trebuiau publicate săptămânal, pentru ca redactorii din provincie să nu mai improvizeze emisiuni (practica contravenea dispozițiilor partidului). Activiștii locali de partid, împreună cu membrii redacțiilor, selectau programele furnizate de la București pentru retransmisie, ținând seama de specificul local. Centrele de radioficare aveau obligația să transmită zilnic un scurt montaj cu știri locale (se încuraja colaborarea cu corespondenții voluntari). În localitățile unde funcționau gazete de partid, unul dintre redactori devenea responsabil cu activitatea comitetului de redacție a centrului de radioficare. Redacțiile țineau legătura permanent cu abonații centrelor de radioficare.

Pe lângă campania de radioficare s-au făcut investiții și în dezvoltarea stațiilor de emisie. În anul 1950 s-a dat în folosință o astfel de instalație cu o putere de 150 kw, amplasată la Tâncăbești (lângă București). Ulterior au început lucrările la alte stații de emisie regionale: Timișoara (cu o putere de 145 kw), Craiova (cu o putere de 20 kw) și Cluj (cu o putere de 50 kw). Acestea au fost inaugurate cu ocazia sărbătorii de 7 noiembrie 1951¹⁰².

Având susținere politică și finanțare, radioul și-a dezvoltat rapid aria de difuzare. În ianuarie 1952 emitea deja pe unde ultra-scurte, fiind date în folosință două emițătoare cu o putere de 120 kw fiecare¹⁰³. Ca urmare a investițiilor tehnologice a crescut semnificativ și numărul abonaților, precum și orele de emisie:

Anul	Nr. ore de emisie	Nr. abonați
1948	5.975	258.354
1949	8.382	301.295
1950	9.012	313.399
1951	10.973	400.245
1952	12.799	448.596
1953	14.582	725.515

Tabel nr. 11. Evoluția orelor de emisie și a abonaților radioului în perioada 1948-1953¹⁰⁴.

¹⁰² Eugen Denize, *op. cit.*, p. 150-151.

¹⁰³ *Ibidem.*

¹⁰⁴ *Ibidem.*

Partidul nu a permis însă dezvoltarea potențialului jurnalistic al radioului. În mai 1950, Secția Propagandă și Agitație a C.C. al P.M.R. a intervenit în linia editorială, deoarece oferta de programe nu convenea regimului (era axată pe divertisment). Pe viitor, din emisiunile radioului trebuia să reiasă „fața partidului”. Activiștii Secției constatașeră că pe parcursul unei zile se difuzau ore întregi de programe în care nu se vorbea despre partid, sau despre ajutorul pe care U.R.S.S.-ul l-a oferit pentru refacerea țării. Din știrile externe nu reieșea „ofensiva forțelor păcii, reprezentate de clasa muncitoare, împotriva imperialiștilor”. „Lupta contra lui Tito” era de asemenea neglijată de emisiunile radio (timp de o lună nu fuseseră prezentate decât 20 de materiale cu acest subiect, și acelea reproduse din revista *Pentru pace trainică, pentru democrație populară*, editată de Cominform la București). O altă observație viza emisiunile pentru străinătate care nu conțineau știri interne privind „construcția socialismului”. În plus, în programele radiofonice se strecuraseră „greșeli politice grave”¹⁰⁵. Jurnaliștii radio au fost acuzați că aveau obiceiuri „burgheze”, deoarece utilizau fraze prea lungi, de neînțeles pentru „oamenii muncii”. Erau îndrumați să-și reformeze stilul, prin citirea unor fraze simple, care „să oglindească mai clar realitatea”¹⁰⁶.

Televiziunea

În România, primul semnal tv s-a transmis în anul 1937, la Facultatea de Științe din București. Statul nu s-a arătat însă interesat de această tehnologie. Izbucnirea celui de-al Doilea Război Mondial a sîstat și cercetările în domeniu din mediul științific. Regimul comunist și-a dat seama de oportunitățile propagandistice oferite de televiziune, însă nu avea la dispoziție infrastructura necesară deoarece majoritatea teritoriului nu era electricat (nici măcar pentru dezvoltarea radioului nu erau condiții oprime, fiind nevoie de investiții consistente). După 1948, cercetările experimentale au fost realizate în cadrul Ministerului Poștelor și Telecomunicațiilor. Cu sprijin sovietic, specialiștii ministerului au reușit să pună în funcțiune un transmițător tv în anul 1955 (prima emisie experimentală s-a realizat cu ocazia zilei de 23 august 1955).

În 1956, Direcția Generală a Radiodifuziunii de pe lângă Consiliul de Miniștri a fost restructurată, prin includerea serviciilor de televiziune în atribuțiile sale (radioul și televiziunea au funcționat în același cadru instituțional până la sfârșitul regimului comunist)¹⁰⁷. Televiziunea publică și-a început programul oficial la 31 decembrie 1956, cu ocazia revelionului. S-a difuzat un film, receptat de câțiva nomenclaturiști din București care aveau acasă televizoare de fabricație sovietică.

¹⁰⁵ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Propagandă și Agitație, dos. nr. 40/1950, f. 1-3.

¹⁰⁶ *Ibidem*, f. 7-8.

¹⁰⁷ Radioul și televiziunea au funcționat în același cadru instituțional până în anul 1994.

Televiziunea și-a instalat sediul într-un studio al *Sabia Film* de pe str. Molière din București (ulterior a mai primi un studio în zona Floreasca). Transmițătorul era amplasat pe clădirea Complexului poligrafic *Casa Scânteii*. În primele luni s-au difuzat în general filme (cam 2-3 pe săptămână). Pe lângă producții cinematografice s-au transmis și emisiuni în direct, realizate în studioul din str. Molière: piese de teatru, spectacole de varietăți etc. În februarie 1957 s-a difuzat și prima transmisie în direct exterioară – la sala Floreasca concerta artistul francez Yves Montand (s-au utilizat echipamente mobile amplasate pe două autobuze). Erau preferate emisiunile *live* deoarece nu existau mijloace de înregistrare și montaj. Baza tehnică era destul de modestă, constând în dispozitive și aparate sovietice, cu tuburi electronice. Abia în septembrie 1958 s-au realizat producții proprii de televiziune (materialele erau prelucrate la studioul de montaj din Floreasca). Primul subiect filmat a fost inaugurarea anului școlar 1958.

Tot în anul 1958 au apărut și emisiunile de informații. Pe lângă *Jurnalul televiziunii* era difuzat și magazinul social-politic *Săptămâna*. În anii următori, producțiile tv proprii s-au înmulțit. În 1960 a debutat programul *Actualitatea internațională*. Doi ani mai târziu, în 1962, s-a difuzat emisiunea-concurs *Dialog la distanță*. Televiziunea și-a diversificat oferta în 1963, prin introducerea subiectelor științifice în program (sub genericul *Universitatea tehnică la televiziune*). În anul 1965 au fost lansate o serie de emisiuni care vor face tradiție: *Teleenciclopedia*, *Ora satului*, *Clubul televiziunii*, *Trei tablouri pe săptămână*, *Teatrul de-a lungul veacurilor*, *Gong*.

Curiozitatea i-a făcut pe mulți români să-și cumpere televizoare (în momentul achiziției se contracta abonament, ca și la radio). Astfel, serviciul s-a dezvoltat rapid. Statul a investit în extinderea ariei de receptare și în echipamente. În 1965, semnalul tv acoperea 40% din teritoriu (existau atunci 500 000 de abonați)¹⁰⁸.

După numărul orelor de program, televiziunea a avut următoarea dinamică în primii ani de existență:

Anul	Nr. orelor de program
1957	600
1958	1.100
1959	1.230
1961	1.396
1965	1.600
1971	3.161

Tabel nr. 12. Dinamica orelor de program difuzate de televiziune în perioada 1957-1971.

¹⁰⁸ Valentin Nicolau, *TVR. Mărire și decădere. Televiziunea publică în România și modelele europene*, București, Editura Nemira, 2009, p. 21-26.

Televiziunea a fost un proiect entuziast atât pentru jurnaliști, cât și pentru telespectatori. În primii ani au predominat emisiunile de divertisment, iar programele informaționale au avut o conotație ideologică moderată. Regimul nu putea însă să tolereze existența unei instituții mass-media independentă ideologic. La 30 mai 1961, Paul Niculescu-Mizil¹⁰⁹ i-a convocat la Secția Propagandă și Agitație pe responsabili din domeniul presei, pentru a analiza activitatea televiziunii („flăcăul“ propagandei, după cum s-a exprimat Niculescu-Mizil). Ședința, destul de aprinsă, a fixat cadrul ideologic al programelor de televiziune pe viitor.

Primul a luat cuvântul Cornescu, responsabil cu programele televiziunii în cadrul Comitetului de Radiodifuziune și Televiziune. El a făcut o expunere detaliată a problemelor întâmpinate în primii ani de emisie a televiziunii. În România nu existau jurnaliști tv. Instituția avea doar 25 de angajați, cu experiență în presa scrisă și în radio. Nu existau nici regizori de specialitate. Cei care colaborau cu televiziunea activaseră în teatru și în cinematografie. Studioul din str. Molière nu avea spații de depozitare. Astfel că, multe materiale erau distruse după difuzare deoarece nu se puteau arhiva. Problemele tehnice îngreunau și colaborarea cu corespondenții locali. Spre deosebire de presa scrisă și de radio, în activitatea de televiziune era nevoie pe teren de aparatură costisitoare¹¹⁰.

Televiziunea n-ar fi putut funcționa fără sprijinul uniunilor de creație ale artiștilor, scriitorilor, compozitorilor etc. Au existat și dificultăți, mai ales în relația cu scriitorii consacrați, care nu se puteau obișnui cu programul fix al televiziunii și întârziu la emisiuni. Cornescu era nemulțumit de dramaturgi în special, care refuzau să scrie spectacole pentru televiziune. Cei mai încântați să colaboreze cu instituția au fost „oamenii muncii“ din fabrici. Aceștia își prezentau în fața camerelor tv realizările privind îndeplinirea planului. Erau cooperanți și oamenii de știință, care furnizau informații pentru emisiunile de știință și tehnică. La fel și specialiștii din Ministerul Agriculturii, foarte utili pentru programele dedicate mediului rural¹¹¹.

Instituția n-a reușit în primii ani să îndeplinească planul la producția de filme artistice de scurt metraj. Promise fonduri, dar nu existau regizori de televiziune specializați, studiouri, aparatură de montaj etc. În anul 1960 au fost realizate doar două filme de câte 10 minute fiecare¹¹². Lipsa dotărilor afecta și transmisiunile în direct deoarece televiziunea avea un singur car de reportaj (conducerea a decis să fie folosit doar pentru realizarea unor materiale care depășeau 30 de minute). Instituția a achiziționat al doilea car de reportaj în anul 1960, iar directorul Cornescu a promis că va crește numărul emisiunilor în direct¹¹³. O altă problemă a televiziunii în primii ani de existență consta în dificultatea

¹⁰⁹ Paul Niculescu-Mizil era șeful Secției Propagandă și Agitație.

¹¹⁰ D.A.N.I.C., Fond C.C. al P.C.R. – Secția Agitație și Propagandă, dos. nr. 18/1961, f. 76-77.

¹¹¹ *Ibidem*, f. 3-7.

¹¹² *Ibidem*, f. 7.

¹¹³ *Ibidem*, f. 9.

de a realiza interviuri. Interlocutorii nu erau obișnuiți să vorbească în fața camerei de luat vederi, pierzându-și șirul ideilor¹¹⁴.

După ce Cornescu a expus problemele pe care le-a întâmpinat la conducerea televiziunii, ceilalți participanți la discuție au prezentat recomandări și observații critice. Un anume David era de părere că prezentatorii tv trebuiau să se specializeze pe anumite subiecte. Crainicii, în număr de 2-3, erau depersonalizați, fiind utilizați atât pentru emisiunile politice, și pentru cele culturale sau de divertisment. Același David îi critica pe prezentatorii tv deoarece nu știau să relaționeze cu camera de filmat. În loc să se uite în cadru, preferau să stea cu ochii în foile pe care aveau notate textele știrilor sau întrebările pentru interviuri. David recomanda crainicilor să învețe textele ce urmau să le rostească și să-și îndrepte atenția către telespectatori. Acesta mai era nemulțumit și de modul în care se prezentau programele de știri la televiziune, deoarece erau „prea vorbite“ (ca la radio). David recomanda ilustrarea grupajelor de știri cu reportaje video, imagini de arhivă, sau diverse fotografii și grafice. Spre exemplu, spunea acesta, jurnalele de știri realizate în anii '50 de *Sahia Film* erau mai reușite decât producțiile similare ale televiziunii¹¹⁵.

Pe lângă observații de ordin tehnic și estetic, televiziunea a primit și critici politice. Un anume Poalelungi le-a reproșat redactorilor de la departamentul știri că în jumătate din materiale lipseau unele teme importante. Spre exemplu, nu era prezentat „omul cu toate preocupările lui, în afara celor din producție“. În opinia lui Poalelungi, nici problemele social-culturale nu se regăseau optim în programele de știri. De asemenea, emisiunile informative dezbăteau insuficient realizările socialismului. Satul era prezentat doar din perspectiva problemelor agriculturii. Se vorbea puțin despre alte aspecte ale habitatului rural, cum ar fi munca culturală a partidului etc. Poalelungi remarcă absența materialelor referitoare la unele ramuri vitale ale economiei, precum chimia, transporturile, industria locală¹¹⁶.

Valter Roman considera că „educarea morală și estetică a tineretului“ nu primea suficientă atenție la televiziune. Fostul ilegalist caricaturiza mai ales emisiunile pentru cei mici, deoarece prezentau „niște copii nepieptănați, îmbrăcați de țî-e mai mare rușinea“¹¹⁷.

Roman a mai lansat un subiect sensibil, respectiv emisiunile de varietăți. În opinia lui, textele de muzică ușoară erau imorale. Exemplifica refrenul „mor de dorul tău“. Valter Roman a fost susținut și de Paul Niculescu-Mizil, revoltat din cauza artiștilor care „se schimonoseau în fața aparatului“. Mizil era tranșant în această chestiune: „Vrei să cânți la televiziune, cânți frumos!“¹¹⁸. Disputa privind muzica ușoară a scos la iveală unele conflicte din cadrul Comitetul de Radiodifuziune și Televiziune. Cei de la radio deveniseră

¹¹⁴ *Ibidem.*

¹¹⁵ *Ibidem*, f. 19.

¹¹⁶ *Ibidem*, f. 25-26.

¹¹⁷ *Ibidem*, f. 39-40.

¹¹⁸ *Ibidem*, f. 56.

invidioși pe succesul televiziunii. „Micul ecran“ câștiga simpatia românilor tocmai pentru că prezenta emisiuni mai puțin ideologizate, precum programele de varietăți. Radioul pierdea simțitor din audiență. În realitate, nu doar oferta editorială determina dezechilibrul dintre radio și televiziune. În epocă, televiziunea câștigase audiență în toate țările, din cauza formei specifice de îmbinare a imaginii cu sunetul. Însă Cleja, vicepreședintele Comitetului de Radio, ignora această realitate a pieței media. El îl acuza pe Cornescu că prin promovarea unor emisiuni de varietăți „imorale“ urmărea desprinderea televiziunii de radio, invocând succesul „micului ecran“¹¹⁹. Paul Niculescu-Mizil a evitat să întrețină polemica. Șeful Secției Propagandă și Agitație a plasat vina asupra Comitetului de Radio-difuziune și Televiziune în ansamblu, deoarece în acest for se stabileau atât programele pentru televiziune, cât și cele pentru radio. Televiziunea a rămas instituțional alături de radio până la căderea regimului comunist.

În urma dezbaterilor, Paul Niculescu-Mizil a trasat sarcinile de viitor ale audiovizualului¹²⁰. Radioul și televiziunea erau „pârghii de influențare“ ale partidului, iar primele măsuri vizau „îmbunătățirea conținutului de idei al programului televiziunii“. Emisiunile politice și sociale trebuiau adresate direct „oamenilor muncii“, cu scopul de „a explica politica partidului, de a populariza politicile partidului, de a mobiliza oamenii muncii“. Pe viitor, muncitorul avea să fie prezentat în două registre: ca lucrător industrial sau agrar, și ca om care construiește socialismul. Mizil constata că programele pentru mediul rural erau nesatisfăcătoare deoarece nu surprindeau satul în întregul său. Emisiunile tv trebuiau să prezinte și aspecte din viața de zi cu zi a țăranilor, nu doar problemele agriculturii. Responsabilii televiziunii aveau obligația să analizeze eficiența programelor, respectiv contribuția acestora la îndeplinirea sarcinilor partidului.

Paul Niculescu-Mizil concluziona că rolul educativ al televiziunii era deficitar. Emisiunile promovau „muzica proastă, fără melodie, fără un specific al ei ca muzică românească“. Modul de interpretare era „vulgar“, iar textele „indecente“. Spre deosebire de televiziune, la radio muzica ușoară corespundea exigențelor partidului. Pe viitor, emisiunile radio-tv aveau obligația să facă „educație muzicală și artistică“. Numai așa se putea ridica „conștiința socialistă a oamenilor muncii“, susținea Mizil.

Șeful Secției Propagandă și Agitație era nemulțumit și din cauza prezenței reduse a muncitorilor, tehnicienilor, inginerilor și țăranilor în studiourile televiziunii. De la începutul anului 1961, apăruseră pe „micul ecran“ doar 15 muncitori, 13 țărani colectiviști și 26 ingineri din industrie. Exista așadar o „legătură insuficientă“ între telespectatori și „oamenii muncii“.

În discursul său, Paul Niculescu-Mizil remarca și o problemă a cadrelor în televiziune. Nu existau jurnaliști calificați pentru domeniile economice, industriale și agrare. El recomanda atât profilarea jurnaliștilor tv, cât și stabilirea unor contacte permanente cu specialiștii din domeniile amintite („trebuie terminat cu metodele meșteșugărești“, spunea

¹¹⁹ *Ibidem*, f. 31-37.

¹²⁰ *Ibidem*, f. 86-96.

Mizil). De asemenea, munca în televiziune trebuia gândită în ansamblu. Era nevoie de o strategie editorială, prin care să se pregătească programele în funcție de cerințele telespectatorilor și ale partidului. Paul Niculescu-Mizil sugera șefilor televiziunii să termine cu amatorismul. Spre exemplu, sâmbăta, când telespectatorii erau mai liberi, emisiile se încheia cel mai devreme. La Comitetul Central ajunseseră plângeri ale telespectatorilor din cauza frecvențelor schimbări în program. Pe viitor, programul anunțat și publicat nu mai putea fi modificat decât cu aprobarea Comitetului de Radiodifuziune și Televiziune (situația era asemănătoare cu cea de la radio din anii '50).

Dezbaterile ample privind activitatea televiziunii dovedesc importanța pe care regimul o acorda „micului ecran“. Ajuns în fruntea P.C.R., Nicolae Ceaușescu a impulsionat dezvoltarea televiziunii, conștient fiind de potențialul propagandistic. În anii lui Ceaușescu vor fi „lichidate“ devierile ideologice, iar televiziunea se va transforma în anexă a partidului. Pentru început, noul secretar general avea nevoie de o instituție puternică. În 1966, Ceaușescu a autorizat începerea lucrărilor la noul sediu al televiziunii (a fost construit după modelul BBC, pe Calea Dorobanților nr. 191 din București, având o suprafață de 63 ha). Ca urmare a investițiilor tehnologice, televiziunea română avea unul dintre cele mai moderne centre audio-vizuale de capacitate medie din Europa. Cele patru corpuri ocupau o suprafață de 28.000 m² (spre comparație, studioul de la Floreasca avea 460 m²). Instituția s-a mutat în clădirea de pe Calea Dorobanților în 1970. În anii construcției noului sediu s-au făcut investiții și în privința creșterii ariei de receptare a semnalului tv (au fost instalate relee de transmisie în toate județele țării).

La 2 mai 1968 a fost inaugurat canalul 2 al televiziunii. Inițial, acesta difuza programe de trei ore pe săptămână. În februarie 1972, canalul 2 a început să emită zilnic, câte două ore. În anii '80 canalul 2 avea program timp de cinci ore pe zi. Aria de acoperire a acestuia atingea 15% din teritoriu¹²¹.

După inaugurarea noului sediu și extinderea ariei de difuzare, regimul a decis să integreze mai vizibil televiziunea în cadrul propagandei. Astfel, în 1971 s-a pregătit o nouă lege de funcționare a Radioteleviziunii. Proiectul acesteia a fost discutat în ședința Secretariatului C.C. al P.C.R. din 16 martie 1971. Dumitru Popescu, ideologul principal al ceaușismului, a solicitat expres introducerea atribuțiilor de ordin politic în sarcina televiziunii. El dorea ca programele instituției „să dezvolte ideea de combativitate față de trăsăturile negative din viața economico-socială“ (Dumitru Popescu răspundea chemărilor lui Ceaușescu privind sporirea rolului critic al mass-media). La rândul său, Nicolae Ceaușescu a solicitat televiziunii să insiste pe „educația patriotică, pe dragostea de patrie“, nu neapărat pe promovarea ideilor marxism-leninismului (se întvedeau germenii comunismului național)¹²².

Secretarul general al partidului era dispus să autorizeze noi investiții pentru dotarea televiziunii. Era nemulțumit de ritmul amplasării releelor de transmisie a semnalului tv

¹²¹ Valentin Nicolau, *op. cit.*, p. 21-26.

¹²² D.A.N.I.C., Fond C.C. al P.C.R. – Secția Cancelarie, dos. nr. 33/1971, f. 48.

în teritoriu. Tocmai de aceea a depozitat Ministerul Poștei și Telecomunicațiilor de atribuțiile tehnice în domeniul radioteleviziunii. Considera că acest minister nu făcuse nimic pentru dezvoltarea telecomunicațiilor moderne (se preocupa „să pună stâlpi pe câmp“. România, spunea Ceaușescu, era cu 100 de ani în urmă în domeniu telefoniei, spre exemplu (în timp ce toată lumea trecea pe unde, noi dezvoltăm în continuare rețelele analogice pe cablu). Entuziasmul lui Ceaușescu a fost temperat de Vasile Patilineț, care a atenționat că planul de stat nu suporta cumpărarea unor aparate de filmat din țările capitaliste (se plătea în valută vest). Deja se făcuseră achiziții costisitoare în perioada dotării noului sediu al televiziunii. Patilineț sugera variante de achiziții din țările socialiste (spre exemplu, Polonia producea camere video optime pentru utilizarea în televiziune). Secretariatul C.C. al P.C.R. a decis ca pe viitor să nu se mai importe din țările occidentale, fiind preferate echipamentele produse în statele socialiste¹²³. Având în vedere că importurile erau costisitoare, Nicolae Ceaușescu a dat dispoziție ministerelor economice și tehnice să intensifice cercetările pentru dezvoltarea unei industrii proprii de telecomunicații. În anii următori au apărut fabrici care produceau echipamente tehnice pentru radio-televiziune, precum și facultăți de profil care pregăteau specialiști în domeniu.

Cu ocazia ședinței din martie 1971, membrii Secretariatului C.C. al P.C.R. au decis înființarea unor studiouri regionale. Extinderea televiziunii viza „o mai bună reflectare a vieții politice, economice, sociale și culturale“. Pentru început, s-au fondat centre locale la Iași, Cluj și Timișoara. Acestea aveau nevoie de personal calificat și de care de reportaj. Centrele puteau deveni nuclee pentru viitoarele studiouri regionale¹²⁴.

Dezvoltându-și studiouri regionale, televiziunea avea nevoie de corespondenți. În acest scop s-au înființat 10 puncte de corespondenți locali: 3 în Transilvania, 1 în Banat, 2 în Moldova, 2 în Muntenia și Oltenia și 1 în Dobrogea. Subredacțiile dispuneau de un redactor radio-tv și de un operator de imagine. Echipele locale aveau la dispoziție aparatura necesară pentru activitatea de radioteleviziune, precum și transport auto. Patru din cele zece puncte de corespondenți, situate în Transilvania și Banat, urmau să pregătească materiale despre minorități¹²⁵.

Problema emisiunilor radio-tv pentru minorități a fost un punct sensibil al discuției din Secretariatul C.C. al P.C.R. Mihai Gere (maghiar) constatare că în proiectul legii de organizare și funcționare a radioteleviziunii nu se menționa obligativitatea unor programe pentru „naționalitățile conlocuitoare“¹²⁶. În pofida naționalismului său, Ceaușescu a dat dispoziții ca radioteleviziunea să sporească numărul orelor de program pentru minorități (protejarea minorităților naționale era una din tezele de bază ale marxism-leninismului, iar Ceaușescu s-a arătat toată viața fidel dogmatismului comunist). Nicolae Ceaușescu

¹²³ *Ibidem*, f. 50-54.

¹²⁴ Nu doar televiziunea și-a organizat studiouri regionale. Radioul avea deja experiența posturilor locale, constituite pe structura centrelor de radioficare.

¹²⁵ *Ibidem*, f. 42-43.

¹²⁶ *Ibidem*, f. 37.

ar fi vrut emisiuni pentru toate „naționalitățile conlocuitoare“, nu doar pentru maghiari și germani. Existau în țară și sârbi, lipoveni etc., spunea el. Secretarul general a fost temperat însă de Paul Niculescu-Mizil, care se ocupase o perioadă de problemele radioteleviziunii. Mizil argumenta că românii reprezentau 80% din populație, iar cât timp s-ar fi difuzat emisiuni în limba sârbă sau rusă, românii ar fi închis televizorul¹²⁷. Membrii Secretariatului au decis în cele din urmă să nu se pregătească emisiuni de televiziune decât pentru maghiari și germani. În schimb, trebuiau suplimentate programele radiofonice pentru celelalte minorități. În acest scop urmau să se facă investiții tehnologice în regiunile multietnice. Pe termen scurt, județele Suceava și Tulcea trebuiau dotate cu stații mici de radio, care să difuzeze emisiuni dedicate ucrainenilor și lipovenilor din zonă. Pentru programele în limba sârbă existau resurse tehnice în Banat¹²⁸.

Maghiarii și germanii urmau să beneficieze de emisiuni radio-tv conform următorului grafic:

	Program Radio (ore / zi)		Program TV (ore / săptămână)	
	→ 1971	0,45	→ 1971	2
Maghiari	1971 →	1	1971 →	2,30
Germani	→ 1971	0,45	→ 1971	1
	1971 →	1	1971 →	1,30

Tabel nr. 13. Suplimentarea orelor de program radio-tv pentru maghiari și germani în anul 1971¹²⁹.

Legea privind organizarea și funcționarea Radioteleviziunii din 1971 a pus complet mass-media audiovizuală sub controlul partidului. Radioteleviziunea era în subordinea unui Consiliu Național, numit politic (principiul subordonării redacțiilor către organisme strict politice se va regăsi și în Legea presei din 1974). Consiliul Național al Radioteleviziunii Române funcționa „sub îndrumarea directă a Comitetului Central al Partidului Comunist Român, având sarcina de a asigura orientarea generală a activității și de a elabora liniile directoare în domeniul programelor de radio și televiziune“. Organismul de conducere intervenea în politica editorială prin analiza periodică a programelor de radio și de televiziune și prin „îndrumarea muncii de concepție a emisiunilor“. Tot Consiliul aproba planurile trimestriale și de perspectivă ale emisiunilor, repertoriul teatrului radiofonic și de televiziune, planul producției de filme și seriale de televiziune, repertoriul formațiilor muzicale ale Radioteleviziunii, planul pentru propaganda în

¹²⁷ *Ibidem*, f. 54.

¹²⁸ *Ibidem*, f. 3.

¹²⁹ *Ibidem*, f. 42-43.

străinătate. Consiliul Național al Radioteleviziunii Române era condus de un președinte, ajutat de vicepreședinți. Președintele Comitetului de Stat al Radiodifuziunii nu era și președinte al Consiliului Național al Radioteleviziunii Române, ci doar vicepreședinte de drept. Președintele Consiliului era numit direct de către Comitetul Central, făcând parte din nomenclaturii de vârf a partidului¹³⁰.

Prin Decretul nr. 302 din 1971, radioteleviziunea se numea oficial Comitetul de Stat al Radioteleviziunii Române. Instituția „înfăptuia politica partidului și statului în domeniul programelor de radio și televiziune, contribuind în mod activ la educarea comunistă, patriotică a întregului nostru popor, la mobilizarea maselor în realizarea programului elaborat de Partidul Comunist Român“ (art. 1). Atribuțiile radioteleviziunii erau formulate în art. 6 al legii. Comitetul de Stat al Radioteleviziunii Române trebuia „să acționeze pentru cunoașterea și însușirea de către toți oamenii muncii a politicii partidului, a ideologiei sale marxist-leniniste“. Activitatea jurnalistică a radioteleviziunii trebuia „să contribuie activ la întărirea rolului clasei muncitoare, clasă conducătoare în societatea noastră socialistă, a alianței muncitorilor, țăranilor și intelectualilor, la educarea întregului popor în spiritul înfăptuirii politicii partidului“.

Funcția de informare a radioteleviziunii se exercita în conformitate cu programul P.C.R. privind „spiritul critic, combativ, pentru dezvăluirea și înlăturarea neajunsurilor, a stărilor de lucruri negative din toate domeniile de activitate“. Mass-media audio-vizuală „milita împotriva concepțiilor retrograde, a tuturor manifestărilor cu caracter antisocial, a influențelor ideologiei străine în gândire și în viața socială, a teoriilor idealiste, mistice, contribuia la formarea trăsăturilor morale, corespunzătoare principiilor etice ale societății socialiste“. Ceaușescu a fost obsedat dintotdeauna de problema moralității românilor. Tocmai de aceea, radioteleviziunea avea obligația să prevină din fașă „deviațiile retrograde“. Generația tânără trebuia să primească o „educație revoluționară“, pentru „formarea trăsăturilor etice proprii constructorului societății socialiste și comuniste, cultivând dragostea de muncă, de viață, înaltele sentimente de atașament față de cauza clasei muncitoare, a Partidului Comunist Român“. Emisiunile de divertisment, criticate frecvent de liderii comuniști, trebuiau să aibă „un înalt conținut educativ“, iar „ținuta artistică“ să fie „corespunzătoare exigențelor opiniei publice, îndreptate spre combaterea fenomenelor negative din societate, a influențelor moralei burgheze“. Programele pentru străinătate aveau rolul „să facă cunoscute realizările României socialiste în toate domeniile de activitate, precum și politica partidului și statului“.

Radioteleviziunea Română era condusă de un președinte și șase vicepreședinți. În Comitetul de conducere mai intrau directorii programelor, redactori-șefi, directori și alți conducători de unități din aparatul central și din unitățile subordonate, un delegat al comitetului de partid, un delegat al organizației sindicale, un delegat al organizației U.T.C. (art. 8). Legea introducea principiul responsabilității colective pentru programele

¹³⁰ Decretul nr. 62 din 1971, publicat în „Buletinul Oficial“, nr. 28, 9 martie 1971.

radioteleviziunii. Astfel, Comitetul de conducere în întregul sau, dar și fiecare membru în parte, răspundeau în fața C.C. al P.C.R. și a Consiliului de Miniștri (art. 10).

Comitetul de Stat al Radioteleviziunii Romane avea următoare structură organizatorică (art. 17):

Radio	Televiziune	Unități comune
<ul style="list-style-type: none"> - Direcția programelor de radio - Redacția de actualități politice interne și externe - Redacția emisiunilor cultural-artistice - Redacția emisiunilor social-cetățenești - Redacția emisiunilor pentru tineret și copii - Redacția emisiunilor pentru străinătate - Direcția tehnică de radio 	<ul style="list-style-type: none"> - Direcția programelor de televiziune - Redacția de actualități politice interne și externe - Redacția emisiunilor cultural-artistice - Redacția emisiunilor social-cetățenești - Redacția emisiunilor pentru tineret și copii - Redacția film TV - Redacția emisiunilor de varietăți și spectacole cu public - Direcția producție - Direcția tehnică de televiziune 	<ul style="list-style-type: none"> - Redacția emisiunilor economice - Redacția emisiunilor științifice - Redacția emisiunilor ideologice - Redacția emisiunilor în limbile naționalităților conlocuitoare - Direcția emisiunilor și formațiilor muzicale - Redacția emisiunilor teleshcoală, radioșcoală și instrucție postșcoală - Grupul de control al emisiunilor de radiodifuziune și televiziune - Oficiul de schimburi și relații internaționale - Direcția secretariat și documentare - Direcția economică - Direcția ateliere și unități auxiliare - Direcția personal și învățământ - Direcția de dezvoltare tehnică, cercetare și autodotare - Sectorul studiouri teritoriale - Oficiul de studii și sondare a opiniei publice - Oficiul de presă și tipărituri - Oficiul juridic - Biroul de protecția muncii

Tabel nr. 14. Structura organizatorică a radioteleviziunii conform legii din 1971.

Legea mai prevedea înființarea studiourilor teritoriale ale televiziunii (așa cum decisese liderii partidului în ședința Secretariatului C.C. al P.C.R. din 16 martie 1971) la Cluj, Craiova, Iași, Târgu-Mureș și Timișoara (art. 18).

Constructorii de imobile erau obligați să asigure conexiune la undele hertziene pentru noile clădiri de peste șase apartamente (art. 21). Accesul la serviciile de radio și de televiziune se realiza prin contractarea unui abonament în momentul achiziționării aparatului radio-tv (se continua practica stabilită de Legea radioficării și radiodifuziunii din 1949). Abonamentul era plătit lunar, la casieriile Departamentului Poștelor și Telecomunicațiilor

(art. 22). Se mențineau restricțiile introduse în 1949 privind utilizarea „abuzivă“ a tehnologiei radio. Totuși, radio-amatorii aveau dreptul să-și exercite pasiunea. Deținerea, construirea, instalarea, experimentarea sau folosirea emițătoarelor radioelectrice era admisă pe baza unei autorizații a Ministerului Transporturilor și Telecomunicațiilor.

Investițiile cu continuat și după 1971, iar personalul redacțional a fost suplimentat. Cetățenii erau încurajați să-și achiziționeze televizoare, fabricate de întreprinderile autohtone. La 23 august 1983, televiziunea română a transmis prima emisiune în culori, respectiv parada de ziua națională (accesul la televizoare color era restrâns însă, deoarece fabricile românești produceau doar dispozitive care receptau semnalul alb-negru).

În 1977, când s-a emis o nouă legislație în domeniul presei, a fost modificată și Legea de funcționare a Radioteleviziunii. A crescut rolul ideologic al emisiunilor radio-tv, în detrimentul programelor informative, educative sau de divertisment. Treptat, producțiile Radioteleviziunii au fost monopolizate de discursul ideologic și de cultul personalității lui Ceaușescu. Economii pentru plata datoriei externe au afectat și televiziunea. La 20 mai 1985, emisia canalului 2 a încetat, iar studiourile teritoriale și-au întrerupt activitatea. Programul canalului 1 a fost redus la două ore zilnic, între 20.00-22.00 (sâmbăta și duminica românii beneficiau de mai multe ore de program, difuzate dimineața și seara, cu întreruperi în timpul zilei). Televiziunea a devenit un accesoriu în viața de zi cu zi a românilor. Emisiunile aveau un aport informativ sau de divertisment redus, fiind monopolizate ideologic.

Comprimând programul tv, Nicolae Ceaușescu a comis probabil o mare greșală politică. Românii și-au întărit furia împotriva conducătorului deoarece au fost privați de accesul la mijloacele moderne de comunicare în masă. Ca multe alte decizii din anii '80, această hotărâre este oarecum paradoxală. Statul investise consistent în tehnica de televiziune și în echipamentele de receptare a semnalului tv în teritoriu. Regimul a mizat pe reducerea consumului de energie electrică dacă cetățenii nu se mai uitau la televizor. Dar, cu ce preț! Poate, nu întâmplător, revoluția din 1989 a fost prima răsturnare de regim televizată din lume. Românii au stat zeci de ore în fața „micului ecran“ ca să vadă cum apunea dictatura „tiranului Ceaușescu“.

Concluzii

Activitatea mass-media în perioada 1948-1989 poate fi analizată în două registre. În primul rând, presa a avut o caracteristică ideologică, specifică oricărui regim totalitar. Modelul a fost preluat de la Moscova și a fost aplicat încă din primele zile după 23 august 1944. Din Uniunea Sovietică au sosit în țară activiști ai P.C.R., instruiți în anii războiului acolo. Printr-o acțiune violentă, realizată cu sprijinul Armatei Roșii, partidul comunist a preluat treptat controlul mass-media.

Activiștii din domeniul presei au întâmpinat dificultăți în primii ani după război deoarece jurnaliștii români nu cunoșteau ideologia comunistă (desigur, ziariștii scriseseră și în timpul altor regimuri totalitare, însă nu stăpâneau subtilitățile marxism-leninismului). Partidul a organizat cursuri pentru gazetari, cu scopul de a-i familiariza cu ideologia comunistă. Obsesia perfecționării ideologice a jurnaliștilor, indiferent de profilul în care activau, s-a menținut până în 1989.

După Congresul I al P.M.R. din februarie 1948, presa a devenit oficial structură a partidului. Gazetarii aveau obligația să participe activ la ideologizarea cetățenilor, să susțină campania de comunizare a țării și să „înfiereze” dușmanii din interior și din străinătate. Ziarele, radioul și apoi televiziunea participau la „construcția socialismului” și criticau lipsurile care stăteau în calea „bunei funcționări” a statului totalitar. Presa trebuia să fie „vigilentă”, să vegheze dacă se îndeplineau normele în industrie, să verifice dacă producția la hectar respecta planul de stat, să analizeze dacă cetățenii trăiau după normele „eticii și echității socialiste” etc.

Desigur, au fost perioade în care presiunea ideologică asupra presei s-a relaxat. Publicațiile culturale au putut prezenta un mesaj de calitate, fără conținut doctrinar, canalele radio-tv au difuzat programe de divertisment etc. Aceste fenomene s-au înregistrat în ultimii ani ai lui Gheorghiu-Dej în fruntea partidului și în primii ani ai succesorului său, Nicolae Ceaușescu. Începând cu anul 1971 însă, mass-media a primit din nou sarcini ideologice. Prin intermediul presei scrise și a audio-vizualului, Ceaușescu le-a impus românilor ideile „minirevoluției culturale”. Tot prin canalele media, în anii '80 s-a celebrat și cultul personalității lui Nicolae Ceaușescu.

România nu a cunoscut relaxarea ideologică de tip gorbaciovist în mass-media. Presa românească n-a putut participa la dezbaterile privind reformarea comunismului, așa cum se întâmpla în alte țări din estul Europei. Ideologizarea profundă a provocat o indiferență față de mesajele mass-media. Aveam ziare și reviste pentru toate categoriile sociale, programe radio-tv specializate, însă acestea nu serveau interesele cetățenilor.

Trebuie spus totuși că mass-media în anii comunismului a contribuit la educarea populației. Partidul făcea apel adesea la rolul educativ al presei. Cetățenii beneficiau prin canalele media de pregătire civică (cursuri de igienă, de comportament în spațiile publice), de pregătire profesională (materiale agronomice în special) sau de pregătire culturală (materiale literare, istorice, spectacole de operă și balet).

A doua caracteristică a mass-media în comunism este dinamica impresionantă. Așa cum menționam la începutul capitoului, în 1948 presa românească se compunea din ziarele bucureștene, câteva gazete în orașele mai mari și un post național de radio cu puțini abonați. Din considerente ideologice în primul rând, regimul comunist s-a preocupat să sporească aria de difuzare a canalelor media. Încă din 1949, fiecare județ avea cel puțin o gazetă locală de partid. Aceste redacții au fost înzestrate cu ziariști profesioniști, s-au adus echipamente pentru tipărit etc. Pe lângă gazetele locale de partid s-au dezvoltat publicații culturale sau pentru categoriile socio-profesionale. Infrastructura

creată la nivel național în vremea comunismului a fost utilizată după decembrie 1989 de noile gazete democratice.

Investiții mult mai consistente s-au făcut în domeniul radio-tv. În anii '50, statul a finanțat o acțiune de angajare privind radioficarea. În toate regiunile țării s-au instalat stații de recepție a semnalului radio și amplificatoare de semnal. Mai târziu, în anii '60, s-au depus eforturi similare pentru dezvoltarea televiziunii. Postul public de televiziune a beneficiat de echipamente la cel mai înalt nivel. De asemenea, regimul a făcut investiții pentru fabricarea în țară a unor echipamente de recepție a semnalului radio-tv. Românii au putut să-și achiziționeze aparate radio și televizoare la prețuri decente. Prin intermediul acestora au recepționat televiziunile țărilor vecine sau posturile de radio occidentale (*Vocea Americii* și *Radio Europa liberă*).

Bibliografie

Documente inedite

Arhivele Naționale ale României – Direcția Arhive Naționale Istorice Centrale, Fond Comitetul Central al Partidului Comunist Român – Secția Cancelarie: dos. nr. 24/1955, dos. nr. 143/1965, dos. nr. 14/1966, dos. nr. 17/1968, dos. nr. 33/1971, dos. nr. 110/1973, dos. nr. 132/1977.

Arhivele Naționale ale României – Direcția Arhive Naționale Istorice Centrale, Fond Comitetul Central al Partidului Comunist Român – Secția Propagandă și Agitație: dos. nr. 9/1948, dos. nr. 102/1949, dos. nr. 105/1949, dos. nr. 1/1950, dos. nr. 9/1950, dos. nr. 40/1950, dos. nr. 1/1959, dos. nr. 18/1961, dos. nr. 17/1968, dos. nr. 39/1980, dos. nr. 26/1981, dos. nr. 99/1989.

Documente editate

Monitorul Oficial, nr. 87 bis, 13 aprilie 1948.

Buletinul Oficial, nr. 32, 23 mai 1949.

Buletinul Oficial, nr. 28, 9 martie 1971.

Buletinul Oficial, nr. 108, 21 septembrie 1971.

Buletinul Oficial, nr. 48, 1 aprilie 1974.

Buletinul Oficial, nr. 127, 28 noiembrie 1977

Buletinul Oficial, nr. 138, 26 decembrie 1977.

Buletinul Oficial, nr. 65, 29 octombrie 1986.

Congresul al X-lea al Partidului Comunist Român. 6-12 august 1969, București, Editura Politică, 1969, 120 p.

România pe drumul desăvârșirii construcției socialiste: rapoarte, cuvântări, articole, vol. I, București, Editura Politică, 1968, 624 p.

Ceașescu, Nicolae, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al X-lea și Congresul al XI-lea și sarcinile de viitor ale partidului. 25 noiembrie 1974*, București, Editura Politică, 1974, 112 p.

- Ceaușescu, Nicolae, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al XI-lea și Congresul al XII-lea și sarcinile de viitor ale partidului. 19 noiembrie 1979*, București, Editura Politică, 1979, 128 p.
- Ceaușescu, Nicolae, *Raportul Comitetului Central cu privire la activitatea Partidului Comunist Român în perioada dintre Congresul al XII-lea și Congresul al XIII-lea. 19 noiembrie 1984*, București, Editura Politică, 1984, 94 p.
- Gheorghiu-Dej, Gheorghe, *Raportul C.C. al P.M.R. cu privire la activitatea Partidului în perioada dintre Congresul al II-lea și Congresul al III-lea al Partidului*, București, Editura Politică, 1955, 128 p.

Lucrări generale și speciale

- Anii 40*, <http://www.srr.ro/anii_40-11865> (30 noiembrie 2012).
- Difuzoare de radioficare*, <<http://www.rri.ro/arh-art.shtml?lang=2&sec=248&art=22617>> (30 noiembrie 2012).
- Bertrand, Claude-Jean, *O introducere în presa scrisă și vorbită*, Iași, Editura Polirom, 2001, 264 p.
- Corobca, Liliana, *Culisele cenzurii comuniste*, <<http://www.asymetria.org/modules.php?name=News&file=article&sid=563>> (30 noiembrie 2012).
- Denize, Eugen, *Propaganda comunistă în România: 1948-1953*, Târgoviște, Editura Cetatea de Scaun, 2011, 388 p.
- Nicolau, Valentin, *TVR. Mărire și decădere. Televiziunea publică în România și modelele europene*, București, Editura Nemira, 2009, 208 p.
- Petcu, Marian (coord.), *Cenzura în spațiul cultural românesc*, București, Editura Comunicare.ro, 2005, 429 p.
- Petcu, Marian, *10 teme de istorie a jurnalismului*, București, Editura Ars Docendi, 2012, 229 p.